Arizona's Common Core StandardsMathematics Standards - Mathematical Practices - Explanations and Examples High School Grades 9^{th} – 12^{th} ARIZONA DEPARTMENT OF EDUCATION HIGH ACADEMIC STANDARDS FOR STUDENTS State Board Approved June 2010 August 2012 Publication # High School (9th - 12th) Overview The high school standards specify the mathematics that all students should study in order to be college and career ready. Additional mathematics that students should learn in fourth credit courses or advanced courses such as calculus, advanced statistics, or discrete mathematics is indicated by (+). All standards without a (+) symbol should be in the common mathematics curriculum for all college and career ready students. Standards with a (+) symbol may also appear in courses intended for all students. The high school standards are listed in conceptual categories including Number and Quantity, Algebra, Functions, Modeling, Geometry, and Statistics and Probability, and Contemporary Mathematics. Conceptual categories portray a coherent view of high school mathematics; a student's work with functions, for example, crosses a number of traditional course boundaries, potentially up through and including calculus. Modeling is best interpreted not as a collection of isolated topics but in relation to other standards. Making mathematical models is a Standard for Mathematical Practice, and specific modeling standards appear throughout the high school standards indicated by a star symbol (\star). #### **Number and Quantity** - The Real Number System (N-RN) - Quantities (N-Q) - The Complex Number System (N-CN) - Vector and Matrix Quantities (N-VM) #### Algebra - Seeing Structure in Expressions (A-SSE) - Arithmetic with Polynomials and Rational Expressions (A-APR) - Creating Equations (A-CED) - Reasoning with Equations and Inequalities (A-REI) #### **Functions** - Interpreting Functions (F-IF) - **Building Functions (F-BF)** - Linear, Quadratic, and Exponential Models (F-LE) - Trigonometric Functions (F-TF) #### Geometry - Congruence (G-CO) - Similarity, Right Triangles, and Trigonometry (G-SRT) - Circles (G-C) - Expressing Geometric Properties with Equations (G-GPE) - Geometric Measurement and Dimension (G-GMD) - Modeling with Geometry (G-MG) #### Modeling #### Statistics and Probability - Interpreting Categorical and Quantitative Data (S-ID) - Making Inferences and Justifying Conclusions (S-IC) - Conditional Probability and the Rules of Probability (S-CP) - Using Probability to Make Decisions (S-MD) #### **Contemporary Mathematics** • Discrete Mathematics (CM-DM) ## **High School: Number and Quantity Overview** #### The Real Number System (N-RN) - Extend the properties of exponents to rational exponents - Use properties of rational and irrational numbers. #### Quantities (N-Q) • Reason quantitatively and use units to solve problems #### The Complex Number System (N-CN) - Perform arithmetic operations with complex numbers - Represent complex numbers and their operations on the complex plane - Use complex numbers in polynomial identities and equations #### **Vector and Matrix Quantities (N-VM)** - Represent and model with vector quantities. - Perform operations on vectors. - Perform operations on matrices and use matrices in applications. #### Mathematical Practices (MP) - Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - Use appropriate tools strategically. - Attend to precision. 6. - Look for and make use of structure. - Look for and express regularity in repeated reasoning. ## High School: Mathematics Standards – Mathematical Practices – Explanations and Examples #### **Number and Quantity** #### Numbers and the Number System During the years from kindergarten to eighth grade, students must repeatedly extend their conception of number. At first, "number" means "counting number": 1, 2, 3.... Soon after that, 0 is used to represent "none" and the whole numbers are formed by the counting numbers together with zero. The next extension is fractions. At first, fractions are barely numbers and tied strongly to pictorial representations. Yet by the time students understand division of fractions, they have a strong concept of fractions as numbers and have connected them, via their decimal representations, with the base-ten system used to represent the whole numbers. During middle school, fractions are augmented by negative fractions to form the rational numbers. In Grade 8, students extend this system once more, augmenting the rational numbers with the irrational numbers to form the real numbers. In high school, students will be exposed to yet another extension of number, when the real numbers are augmented by the imaginary numbers to form the complex numbers. With each extension of number, the meanings of addition, subtraction, multiplication, and division are extended. In each new number system—integers, rational numbers, real numbers, and complex numbers—the four operations stay the same in two important ways: They have the commutative, associative, and distributive properties and their new meanings are consistent with their previous meanings. Extending the properties of whole-number exponents leads to new and productive notation. For example, properties of whole-number exponents suggest that $(5^{1/3})^3$ should be $5^{(1/3)3} = 5^{1} = 5$ and that $5^{1/3}$ should be the cube root of 5. Calculators, spreadsheets, and computer algebra systems can provide ways for students to become better acquainted with these new number systems and their notation. They can be used to generate data for numerical experiments, to help understand the workings of matrix, vector, and complex number algebra, and to experiment with non-integer exponents. #### Quantities In real world problems, the answers are usually not numbers but quantities: numbers with units, which involves measurement. In their work in measurement up through Grade 8, students primarily measure commonly used attributes such as length, area, and volume. In high school, students encounter a wider variety of units in modeling, e.g., acceleration, currency conversions, derived quantities such as person-hours and heating degree days, social science rates such as per-capita income, and rates in everyday life such as points scored per game or batting averages. They also encounter novel situations in which they themselves must conceive the attributes of interest. For example, to find a good measure of overall highway safety, they might propose measures such as fatalities per year, fatalities per year per driver, or fatalities per vehicle-mile traveled. Such a conceptual process is sometimes called quantification. Quantification is important for science, as when surface area suddenly "stands out" as an important variable in evaporation. Quantification is also important for companies, which must conceptualize relevant attributes and create or choose suitable measures for them. | Number and Quantity: The | Number and Quantity: The Real Number System (N-RN) | | | | |---|--|--|---|--| | Extend the properties of exponents to rational exponents | | | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | Students are expected to: | * | UC MD 2. Beasan abstractly | Students may evalain evally or in written format | | | HS.N-RN.1. Explain how the definition of the meaning of | * | HS.MP.2. Reason abstractly and quantitatively. | Students may explain orally or in written format. | | | rational exponents follows from | | | | | | extending the properties of | | HS.MP.3. Construct viable arguments and critique the | | | | integer exponents to those | | reasoning of others. | | | | values, allowing for a notation for radicals in terms of rational | | | | | | exponents. For example, we | | | | | | define $5^{1/3}$ to be the cube root of | | | | | | 5 because we want $(5^{1/3})^3 = 5^{(1/3)3}$ to hold, so $(5^{1/3})^3$ must | | | | | | equal 5. | | | | | | Connections: 11-12.RST.4; | | | | | | 11-12.RST.9; 11-12.WHST.2d | | | | | | HS.N-RN.2. Rewrite expressions | * | HS.MP.7. Look for and | Examples: | | | involving radicals and rational | • | make use of structure. | | | | exponents using the properties | | | $\bullet \sqrt[3]{5^2} = 5^{\frac{2}{3}} \; ; \; 5^{\frac{2}{3}} = \sqrt[3]{5^2}$ | | | of exponents. | | | • Rewrite using fractional exponents: $\sqrt[5]{16} = \sqrt[5]{2^4} = 2^{\frac{4}{5}}$ | | | | | | Rewrite using fractional exponents. $\sqrt{10} - \sqrt{2} - 2$ | | | | | | • Rewrite $\frac{\sqrt{x}}{x^2}$ in at least three alternate forms. | | | | | | Solution: $x^{-\frac{3}{2}} = \frac{1}{x^{\frac{3}{2}}} = \frac{1}{\sqrt{x^3}} = \frac{1}{x\sqrt{x}}$ | | | | | | • Rewrite $\sqrt[4]{2^{-4}}$.using only rational exponents. | | | | | | • Rewrite $\sqrt[3]{x^3 + 3x^2 + 3x + 1}$ in simplest form. | | | Number and Quantity: The | Number and Quantity: The Real Number System (N-RN) | | | | |---|--|---
--|--| | Use properties of rational a | d irrati | onal numbers | | | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.N-RN.3. Explain why the sum or product of two rational numbers are rational; that the sum of a rational number and an irrational number is irrational; and that the product of a nonzero rational number and an irrational number is | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. | Since every difference is a sum and every quotient is a product, this includes differences and quotients as well. Explaining why the four operations on rational numbers produce rational numbers can be a review of students understanding of fractions and negative numbers. Explaining why the sum of a rational and an irrational number is irrational, or why the product is irrational, includes reasoning about the inverse relationship between addition and subtraction (or between multiplication and addition). Example: | | | irrational. Connection: 9-10.WHST.1e | | | • Explain why the number 2π must be irrational, given that π is irrational. Answer: if 2π were rational, then half of 2π would also be rational, so π would have to be rational as well. | | | Number and | Quantity: | Quantities | ★ (N-Q) | |------------|------------------|-------------------|----------------| |------------|------------------|-------------------|----------------| | Reason qualitatively and units to solve problems | | | | |--|--------------|-------------------------------|---| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | HS.N-Q.1. Use units as a way to | 9-10 | HS.MP.4. Model with | Include word problems where quantities are given in different units, which must be converted to | | understand problems and to | | mathematics. | make sense of the problem. For example, a problem might have an object moving 12 feet per | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | |--|----------------|--|--| | HS.N-Q.1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. Connections: SCHS-S1C4-02; SSHS-S5C5-01 | 9-10
+
★ | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | Include word problems where quantities are given in different units, which must be converted to make sense of the problem. For example, a problem might have an object moving 12 feet per second and another at 5 miles per hour. To compare speeds, students convert 12 feet per second to miles per hour: 24000 sec • 1min 60 sec • 1hr 60 min 24hr which is more than 8 miles per hour. Graphical representations and data displays include, but are not limited to: line graphs, circle graphs, histograms, multi-line graphs, scatterplots, and multi-bar graphs. | | HS.N-Q.2. Define appropriate quantities for the purpose of descriptive modeling. Connection: SSHS-S5C5-01 | 9-10
+
* | HS.MP.4. Model with mathematics. HS.MP.6. Attend to precision. | What type of measurements would one use to determine their income and expenses for one month? How could one express the number of accidents in Arizona? | | HS.N-Q.3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. | 9-10 ★ | HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | The margin of error and tolerance limit varies according to the measure, tool used, and context. Example: • Determining price of gas by estimating to the nearest cent is appropriate because you will not pay in fractions of a cent but the cost of gas is \$3.479. | gallon[°] | Number and Quantity: The Complex Number System (N-CN) | | | | | |--|--------------|--|---|--| | Perform arithmetic operati | ions witl | n complex numbers | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.N-CN.1. Know there is a complex number i such that $i^2 = -1$, and every complex number has the form $a + bi$ with a and b real. | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.6. Attend to precision. | | | | HS.N-CN.2. Use the relation $i^2 = -1$ and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers. Connection: 11-12.RST.4 | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.7. Look for and make use of structure. | Example: • Simplify the following expression. Justify each step using the commutative, associative and distributive properties. $(3-2i)(-7+4i)$ Solutions may vary; one solution follows: $(3-2i)(-7+4i)$ $3(-7+4i)-2i(-7+4i)$ Distributive Property $-21+12i+14i-8i^2$ Distributive Property $-21+(12i+14i)-8i^2$ Associative Property $-21+i(12+14)-8i^2$ Distributive Property $-21+26i-8i^2$ Computation $-21+26i-8i-8$ Computation $-21+26i+8$ Computation $-21+8+26i$ Commutative Property $-13+26i$ Computation | | ## Number and Quantity: The Complex Number System (N-CN) Perform arithmetic operations with complex numbers continued **Explanations and Examples** Label **Mathematical Practices** Standards Students are expected to: * **HS.N-CN.3.** Find the conjugate HS.MP.2. Reason abstractly Example: and quantitatively. of a complex number; use • Given w = 2 - 5i and z = 3 + 4iconjugates to find moduli and HS.MP.7. Look for and quotients of complex numbers. a. Use the conjugate to find the modulus of w. make use of structure. b. Find the quotient of z and w. Connection: 11-12.RST.3 Solution: $|w|^2 = (2-5i)(2+5i)$ $|w|^2 = 4 + 10i - 10i - 25i^2$ $|w|^2 = 4 - 25i^2$ $|w|^2 = 4 - 25(-1)$ | Number and Quantity: The | Comple | x Number System (N-CN) | | |--|--------------|--|--| | Represent complex number | rs and tl | neir operations on the con | nplex plane | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.N-CN.4. Represent complex numbers on the complex plane | * | HS.MP.2. Reason abstractly and quantitatively. | Students will represent complex numbers using rectangular and polar coordinates. | | in rectangular and polar form (including real and imaginary numbers), and explain why the rectangular and polar forms of a given complex number represent the same number. Connection: 11-12.RST.3 | | HS.MP.7. Look for and make use of structure. | imaginary $a + bi = r(\cos \vartheta + \sin \vartheta)$ bi $a + bi$ $r \cos \theta$ | | | | | Plot the points corresponding to 3 – 2i and 1 + 4i. Add these complex numbers and plot the result. How is this point related to the two
others? Write the complex number with modulus (absolute value) 2 and argument π/3 in rectangular form. Find the modulus and argument (0 < θ < 2π) of the number √6 +√-6. | | HS.N-CN.5. Represent addition, subtraction, multiplication, and conjugation of complex numbers geometrically on the complex plane; use properties of this representation for computation. For example, | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.7. Look for and make use of structure. | | | $(-1 + \sqrt{3} i)^3 = 8 \text{ because}$
$(-1 + \sqrt{3} i) \text{ has modulus 2 and}$
$argument 120^\circ$. | | | | | Number and Quantity: The | Number and Quantity: The Complex Number System (N-CN) | | | | |--------------------------------|---|-------------------------------|---------------------------|--| | Represent complex numbe | Represent complex numbers and their operations on the complex plane continued | | | | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.N-CN.6. Calculate the | * | HS.MP.2. Reason abstractly | | | | distance between numbers in | | and quantitatively. | | | | the complex plane as the | | | | | | modulus of the difference, and | | | | | | the midpoint of a segment as | | | | | | the average of the numbers at | | | | | | its endpoints. | | | | | | Connection: 11-12.RST.3 | | | | | | Number and Quantity: The Complex Number System (N-CN) | | | | | | |--|--|---|--|--|--| | Use complex numbers in po | Use complex numbers in polynomial identities and equations | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | HS.N-CN.7. Solve quadratic equations with real coefficients that have complex solutions. | * | | Within which number system can x² = -2 be solved? Explain how you know. Solve x²+ 2x + 2 = 0 over the complex numbers. Find all solutions of 2x² + 5 = 2x and express them in the form a + bi. | | | | HS.N-CN.8. Extend polynomial identities to the complex numbers. For example, rewrite $x^2 + 4$ as $(x + 2i)(x - 2i)$. | * | HS.MP.7. Look for and make use of structure. | | | | | HS.N-CN.9. Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials. Connection: 11-12.WHST.1c | * | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.7. Look for and make use of structure. | Examples: How many zeros does -2x² + 3x - 8 have? Find all the zeros and explain, orally or in written format, your answer in terms of the Fundamental Theorem of Algebra. How many complex zeros does the following polynomial have? How do you know? p(x)=(x²-3)(x²+2)(x-3)(2x-1) | | | | Number and Quantity: Vect | Number and Quantity: Vector and Matrix Quantities (N-VM) | | | | |--|--|--|---|--| | Represent and model with vector quantities | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.N-VM.1. Recognize vector quantities as having both magnitude and direction. Represent vector quantities by directed line segments, and use appropriate symbols for vectors and their magnitudes (e.g., v, v , v , v). | + | HS.MP.4. Model with mathematics. | | | | HS.N-VM.2. Find the components of a vector by subtracting the coordinates of an initial point from the coordinates of a terminal point. | + | HS.MP.2. Reason abstractly and quantitatively. | | | | HS.N-VM.3. Solve problems involving velocity and other quantities that can be represented by vectors. Connections: 11-12.RST.9; SCHS-S5C2-01; SCHS-S5C2-06; 11-12.WHST.2d | + | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | A motorboat traveling from one shore to the other at a rate of 5 m/s east encounters a current flowing at a rate of 3.5 m/s north. What is the resultant velocity? If the width of the river is 60 meters wide, then how much time does it take the boat to travel to the opposite shore? What distance downstream does the boat reach the opposite shore? A ship sails 12 hours at a speed of 15 knots (nautical miles per hour) at a heading of 68° north of east. It then turns to a heading of 75° north of east and travels for 5 hours at 8 knots. Find its position north and east of its starting point. (For this problem, assume the earth is flat.) The solution may require an explanation, orally or in written form, that includes understanding of velocity and other relevant quantities. | | ## Number and Quantity: Vector and Matrix Quantities (N-VM) | Perform operations on vectors | | | | | |--|--------------|---|--|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.N-VM.4. Add and subtract vectors. | + | HS.MP.2. Reason abstractly and quantitatively. | Addition of vectors is used to determine the resultant of two given vectors. This can be done by lining up the vectors end to end, adding the components, or using the parallelogram rule. Students may use applets to help them visualize operations of vectors given in rectangular or polar form. | | | a. Add vectors end-to-end, component-wise, and by the parallelogram rule. Understand that the magnitude of a sum of two vectors is typically not the sum of the magnitudes. | + | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | (a, b) (a+c, b+d) | | | b. Given two vectors in magnitude and direction form, determine the magnitude and direction of their sum. | + | | (c, d) Example: Given two vectors u and v, can the magnitude of the resultant be found by adding the magnitude of each vector? Use an example to illustrate your explanation. | | | c. Understand vector subtraction $v - w$ as $v + (-w)$, where $-w$ is the additive inverse of w , with the same magnitude as w and pointing in the opposite direction. Represent vector subtraction graphically by connecting the tips in the appropriate order, and perform vector subtraction: FTHS-S6C1-03 | + | | If u = \langle - 2, -8 \rangle and v = \langle 2, 8 \rangle , find u + v, u + (-v), and u - v. Explain the relationship between u + (-v) and u - v in terms of the vector components. A plane is flying due east at an average speed of 500 miles per hour. There is a crosswind from the south at 60 miles per hour. What is the magnitude and direction of the resultant? | | | subtraction component-wise. Connection: <i>ETHS-S6C1-03</i> | | | | | | Number and Quantity: Vect | or and N | Matrix Quantities (N-VM) | |
--|-------------------------|---|---| | Perform operations on vect | t <mark>ors</mark> cont | inued | | | <u>Standards</u>
Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.N-VM.5. Multiply a vector by a scalar. a. Represent scalar | + | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with | The result of multiplying a vector v by a positive scalar c is a vector in the same direction as v with a magnitude of cv . If c is negative, then the direction of v is reversed by scalar multiplication. Students will represent scalar multiplication graphically and component-wise. Students may use applets to help them visualize operations of vectors given in rectangular or polar form. | | multiplication graphically by scaling vectors and possibly reversing their direction; perform scalar multiplication component-wise, e.g., as $c(v_x, v_y) = (cv_x, cv_y)$. | | mathematics. HS.MP.5. Use appropriate tools strategically. | Example: • Given $u = \langle 2, 4 \rangle$, write the components and draw the vectors for u , $2u$, $1/2u$, and $-u$. How are the vectors related? | | b. Compute the magnitude of a scalar multiple cv using $ cv = c v$. Compute the direction of cv knowing that when $ c v \neq 0$, the direction of cv is either along v (for $c > 0$) or against v (for $c < 0$). | + | | | | Connection: ETHS-S6C1-03 | | | | | Number and Quantity: Vector and Matrix Quantities (N-VM) | | | | | | |---|---|--|--|--|--| | | Perform operations on matrices and use matrices in applications | | | | | | Standards Students are expected to: Label | Mathematical Practices | Explanations and Examples | | | | | HS.N-VM.6. Use matrices to represent and manipulate data, e.g., to represent payoffs or incidence relationships in a network. Connections: 9-10.RST.7; 9-10.WHST.2f; 11-12.RST.9; 11-12.WHST.2e; ETHS-S6C2-03; | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Students may use graphing calculators and spreadsheets to create and perform operations on matrices. The adjacency matrix of a simple graph is a matrix with rows and columns labeled by graph vertices, with a 1 or a 0 in position (v, v,) according to whether v, and v, are adjacent or not. A "1" indicates that there is a connection between the two vertices, and a "0" indicates that there is no connection. Example: • Write an inventory matrix for the following situation. A teacher is buying supplies for two art classes. For class 1, the teacher buys 24 tubes of paint, 12 brushes, and 17 canvases. For class 2, the teacher buys 20 tubes of paint, 14 brushes and 15 canvases. Next year, she has 3 times as many students in each class. What affect does this have on the amount of supplies? Solution: Year 1 P B C Class 1 | | | | | Perform operations on matrices and use matrices in applications continued | | | | | | |---|-------|------------------------|---------------------------|--|--| | Ctandards | Lahal | Mathematical Practices | Evalanations and Evamples | | | | Perform operations on mat | | * | | |-------------------------------------|--------------|---|--| | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | HS.N-VM.7. Multiply matrices | 9-10 | HS.MP.2. Reason abstractly | Students may use graphing calculators and spreadsheets to create and perform operations on | | by scalars to produce new | | and quantitatively. | matrices. | | matrices, e.g., as when all of the | | UC AAD A AAD dal with | Example: | | payoffs in a game are doubled. | | HS.MP.4. Model with | [-7 19 15] | | | | mathematics. | -3 41 -63 20 | | Connections: 9-10.RST.3; | | HS.MP.5. Use appropriate | 2 0 -8 | | ETHS-S6C2-03 | | tools strategically. | The following is an inventory matrix for Company A's jellybean, lollipop, and gum flavors. | | | | , | The price per unit is \$0.03 for jelly beans, gum, and lollipops. Determine the gross profit | | | | | for each flavor and for the entire lot. | | | | | | | | | | F1 F2 F3 F4 F5 F6 F7 | | | | | C1 327 818 465 211 127 134 705 | | | | | C2 513 222 312 446 645 671 101 | | | | | C3 878 901 51 156 711 423 344 | | | | | | | | | | F1 = Vanilla | | | | | C1 = Jelly beans $F2 = Banana$ | | | | | C2 = Lollipops F3 = Strawberry | | | | | CZ Zempope | | | | | C3 = Gum F4 = Tangerine F5 = Coconut | | | | | | | | | | F6 = Mint | | | | | F7 = Licorice | | Number and Quantity: Vect | or and N | Matrix Quantities (N-VM) | | |--|--------------|---|---| | Perform operations on mat | rices an | d use matrices in applicat | ions continued | | <u>Standards</u>
Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.N-VM.8. Add, subtract, and multiply matrices of appropriate dimensions. Connections: 9-10.RST.3; ETHS-S6C2-03 | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Students may use graphing calculators and spreadsheets to create and perform operations on matrices. Example: • Find $2A - B + C$ and $A \bullet B$ given Matrices A , B and C below. Matrix A Matrix B Matrix C $\begin{bmatrix} -7 & 19 & 15 \\ 41 & -63 & 20 \\ 2 & 0 & -8 \end{bmatrix}$ $\begin{bmatrix} 23 & 18 & 55 \\ -18 & -47 & 11 \\ 39 & -6 & -8 \end{bmatrix}$ $\begin{bmatrix} -4 & 7 & 12 \\ 51 & 9 & 80 \\ 13 & 72 & 8 \end{bmatrix}$ | | HS.N-VM.9. Understand that, unlike multiplication of numbers, matrix multiplication for square matrices is not a commutative operation, but still satisfies the associative and distributive properties. Connections: ETHS-S6C2-03; 9-10.WHST.1e | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.6. Attend to precision. | Students may use graphing calculators and spreadsheets to create and perform operations on matrices. Example: • Given $A = \begin{bmatrix} -1 & 3 \\ 4 & 6 \end{bmatrix}$ and $B = \begin{bmatrix} 2 & 3 \\ -4 & 5 \end{bmatrix}$ and $C = \begin{bmatrix} 6 & -2 \\ 9 & 7 \end{bmatrix}$; determine if the following statements are true: • $AB = BA$ • $(AB)C = A(BC)$ | | HS.N-VM.10. Understand that the zero and identity matrices play a role in matrix addition and multiplication similar to the role of 0 and 1 in the real numbers. The determinant of a square matrix is nonzero if and only if the matrix has a multiplicative inverse. | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.6. Attend to precision. | | | Number and Quantity: Vect | | | | |--|--------------|---
--| | Perform operations on ma | trices an | d use matrices in applica | tions continued | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.N-VM.11. Multiply a vector (regarded as a matrix with one column) by a matrix of suitable dimensions to produce another vector. Work with matrices as transformations of vectors. Connections: ETHS-S6C1-03; 11-12.WHST.1a | + | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | A matrix is a two dimensional array with rows and columns; a vector is a one dimensional array that is either one row or one column of the matrix. Students will use matrices to transform geometric objects in the coordinate plane. Students may demonstrate transformations using dynamic geometry programs or applets. They will explain the relationship between the ordered pair representation of a vector and its graphical representation. | | HS.N-VM.12. Work with 2×2 matrices as transformations of the plane, and interpret the absolute value of the determinant in terms of area. Connection: <i>ETHS-S6C1-03</i> | + | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Students should be able to utilize matrix multiplication to perform reflections, rotations and dilations, and find the area of a parallelogram. Students may demonstrate these relationships using dynamic geometry programs or applets. | ## **High School: Algebra Overview** #### Seeing Structure in Expressions (A-SSE) - Interpret the structure of expressions - Write expressions in equivalent forms to solve problems #### Arithmetic with Polynomials and Rational Expressions (A-APR) - Perform arithmetic operations on polynomials - Understand the relationship between zeros and factors of polynomials - Use polynomial identities to solve problems - Rewrite rational expressions #### **Creating Equations (A-CED)** Create equations that describe numbers or relationships #### Reasoning with Equations and Inequalities (A-REI) - Understand solving equations as a process of reasoning and explain the reasoning - Solve equations and inequalities in one variable - Solve systems of equations - Represent and solve equations and inequalities graphically #### Mathematical Practices (MP) - 1. Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - Use appropriate tools strategically. - Attend to precision. 6. - Look for and make use of structure. - Look for and express regularity in repeated reasoning. ## High School: Mathematics Standards – Mathematical Practices – Explanations and Examples ## **Algebra** #### **Expressions** An expression is a record of a computation with numbers, symbols that represent numbers, arithmetic operations, exponentiation, and, at more advanced levels, the operation of evaluating a function. Conventions about the use of parentheses and the order of operations assure that each expression is unambiguous. Creating an expression that describes a computation involving a general quantity requires the ability to express the computation in general terms, abstracting from specific instances. Reading an expression with comprehension involves analysis of its underlying structure. This may suggest a different but equivalent way of writing the expression that exhibits some different aspect of its meaning. For example, p + 0.05p can be interpreted as the addition of a 5% tax to a price p. Rewriting p + 0.05p as 1.05p shows that adding a tax is the same as multiplying the price by a constant factor. Algebraic manipulations are governed by the properties of operations and exponents, and the conventions of algebraic notation. At times, an expression is the result of applying operations to simpler expressions. For example, p + 0.05p is the sum of the simpler expressions p and 0.05p. Viewing an expression as the result of operation on simpler expressions can sometimes clarify its underlying structure. A spreadsheet or a computer algebra system (CAS) can be used to experiment with algebraic expressions, perform complicated algebraic manipulations, and understand how algebraic manipulations behave. #### **Equations and Inequalities** An equation is a statement of equality between two expressions, often viewed as a question asking for which values of the variables the expressions on either side are in fact egual. These values are the solutions to the equation. An identity, in contrast, is true for all values of the variables; identities are often developed by rewriting an expression in an equivalent form. The solutions of an equation in one variable form a set of numbers; the solutions of an equation in two variables form a set of ordered pairs of numbers, which can be plotted in the coordinate plane. Two or more equations and/or inequalities form a system. A solution for such a system must satisfy every equation and inequality in the system. An equation can often be solved by successively deducing from it one or more simpler equations. For example, one can add the same constant to both sides without changing the solutions, but squaring both sides might lead to extraneous solutions. Strategic competence in solving includes looking ahead for productive manipulations and anticipating the nature and number of solutions. Some equations have no solutions in a given number system, but have a solution in a larger system. For example, the solution of x + 1 = 0 is an integer, not a whole number; the solution of 2x + 1 = 0 is a rational number, not an integer; the solutions of $x^2 - 2 = 0$ are real numbers, not rational numbers; and the solutions of $x^2 + 2 = 0$ are complex numbers, not real numbers. The same solution techniques used to solve equations can be used to rearrange formulas. For example, the formula for the area of a trapezoid, $A = ((b_1+b_2)/2)h$, can be solved for h using the same deductive process. Inequalities can be solved by reasoning about the properties of inequality. Many, but not all, of the properties of equality continue to hold for inequalities and can be useful in solving them. #### **Connections to Functions and Modeling** Expressions can define functions, and equivalent expressions define the same function. Asking when two functions have the same value for the same input leads to an equation; graphing the two functions allows for finding approximate solutions of the equation. Converting a verbal description to an equation, inequality, or system of these is an essential skill in modeling. | Algebra: Seeing | Structure in l | Expressions (| (A-SSE) | |-----------------|----------------|---------------|---------| |-----------------|----------------|---------------|---------| | Algebra: Seeing Structure in | i Expies | Siulis (A-33E) | | |---|--------------|--|---| | Interpret the structure of e | xpressio | ns | | | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.A-SSE.1. Interpret expressions that represent a quantity in terms of its context. | 9-10
★ | HS.MP.1. Make sense of problems and persevere in solving them. | Students should understand the vocabulary for the parts that make up the whole expression and be able to identify those parts and interpret their meaning in terms of a context. | | a. Interpret parts of an expression, such as terms, factors, and coefficients. Connection: 9-10.RST.4 | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. | | | b. Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret $P(1+r)^n$ as the product of P and a factor not depending on P . | 9-10 ★ | HS.MP.7. Look for and make use of structure. | | | HS.A-SSE.2. Use the structure of an expression to identify ways to rewrite it. For example, see $x^4 - y^4$ as $(x^2)^2 - (y^2)^2$, thus recognizing it as a difference of squares that can be factored as $(x^2 - y^2)(x^2 + y^2)$. | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.7. Look for and make use of structure. | Students should extract the greatest common factor (whether a constant, a variable, or a combination of each). If the remaining expression is quadratic, students should factor the expression further. Example: • Factor $x^3 - 2x^2 - 35x$ | ## Algebra: Seeing Structure in Expressions (A-SSE) | Write expres | ssions in | equival | ent forms | to solve | nrohlems | |--------------|-------------|---------|---------------|----------|-------------| | WITE EXPIE | 2210112 111 | Equivai | E111 101 1113 | io soive | pi obieiiis | | Write expressions in equivalent forms to solve problems | | | | | |
--|--------------|--|---|--|--| | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | Students are expected to: | | | | | | | HS.A-SSE.3. Choose and | 9-10 | HS.MP.1. Make sense of | Students will use the properties of operations to create equivalent expressions. | | | | produce an equivalent form of an expression to reveal and | +
* | problems and persevere in solving them. | Examples: | | | | explain properties of the quantity represented by the expression. | ^ | HS.MP.2. Reason abstractly and quantitatively. | • Express $2(x^3 - 3x^2 + x - 6) - (x - 3)(x + 4)$ in factored form and use your answer to say for what values of x the expression is zero. | | | | Connections: 9-10.WHST.1c;
11-12.WHST.1c | | | Write the expression below as constant times a power of x and use your answer to decide whether the expression gets larger or smaller as x gets larger. | | | | a. Factor a quadratic expression
to reveal the zeros of the
function it defines. | 9-10
★ | HS.MP.4. Model with mathematics. | $\circ \frac{(2x^3)^2(3x^4)}{(x^2)^3}$ | | | | b. Complete the square in a quadratic expression to reveal the maximum or minimum value of the function it defines. | 9-10 ★ | HS.MP.7. Look for and make use of structure. | | | | | c. Use the properties of exponents to transform expressions for exponential functions. For example the expression 1.15^t can be rewritten as $(1.15^{1/12})^{12t} \approx 1.012^{12t}$ to reveal the approximate equivalent monthly interest rate if the annual rate is 15%. | * | | | | | | Algebra: Seeing Structure in Expressions (A-SSE) Write expressions in equivalent forms to solve problems continued Standards Students are expected to: Explanations and Examples | | | | | |---|---|---|--|--| | HS.A-SSE.4. Derive the formula for the sum of a finite geometric series (when the common ratio is not 1), and use the formula to solve problems. For example, calculate mortgage payments. Connection: 11-12.RST.4 | * | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.7. Look for and make use of structure. | In February, the Bezanson family starts saving for a trip to Australia in September. The Bezanson's expect their vacation to cost \$5375. They start with \$525. Each month they plan to deposit 20% more than the previous month. Will they have enough money for their trip? | | add, subtract, and multiply Connection: 9-10.RST.4 polynomials. | Algebra: Arithmetic with Polynomials and Rational Expressions (A-APR) | | | | | |---|--------------|-------------------------------|---------------------------|--| | Perform arithmetic operati | ions on p | oolynomials | | | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.A-APR.1. Understand that | 9-10 | HS.MP.8. Look for regularity | | | | polynomials form a system | | in repeated reasoning. | | | | analogous to the integers, | | | | | | namely, they are closed under | | | | | | the operations of addition, | | | | | | subtraction, and multiplication; | | | | | | Algebra: Arithmetic with Po | Algebra: Arithmetic with Polynomials and Rational Expressions (A-APR) | | | | | |---|---|---|---|--|--| | Understand the relationshi | p betwe | en zeros and factors of po | olynomials | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | HS.A-APR.2. Know and apply the Remainder Theorem: For a polynomial $p(x)$ and a number a , the remainder on division by $x - a$ is $p(a)$, so $p(a) = 0$ if and only if $(x - a)$ is a factor of $p(x)$. | + | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. | The Remainder theorem says that if a polynomial $p(x)$ is divided by $x-a$, then the remainder is the constant $p(a)$. That is, $p(x)=q(x)(x-a)+p(a)$. So if $p(a)=0$ then $p(x)=q(x)(x-a)$. • Let $p(x)=x^5-3x^4+8x^2-9x+30$. Evaluate $p(-2)$. What does your answer tell you about the factors of $p(x)$? [Answer: $p(-2)=0$ so $x+2$ is a factor.] | | | | HS.A-APR.3. Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of the function defined by the polynomial. | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Graphing calculators or programs can be used to generate graphs of polynomial functions. Example: • Factor the expression $x^3 + 4x^2 - 59x - 126$ and explain how your answer can be used to solve the equation $x^3 + 4x^2 - 59x - 126 = 0$. Explain why the solutions to this equation are the same as the x-intercepts of the graph of the function $f(x) = x^3 + 4x^2 - 59x - 126$. | | | ## Algebra: Arithmetic with Polynomials and Rational Expressions (A-APR) | Use polynomial | identities to | solve | nrohlems | |-------------------|---------------|-------|-------------| | USE DOIVIIUIIIIAI | iueninies to | SOLVE | DI ODIGIIIS | | Use polynomial identities to | ities to solve problems | | | | |--|---|--|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.A-APR.4. Prove polynomial identities and use them to | + | HS.MP.7. Look for and make use of structure. | Examples: | | | describe numerical relationships. For example, the polynomial identity | | HS.MP.8. Look for and express regularity in | Use the distributive law to explain why $x^2 - y^2 = (x - y)(x + y)$ for any two numbers x and y .
Derive the identity $(x - y)^2 = x^2 - 2xy + y^2$ from $(x + y)^2 = x^2 + 2xy + y^2$ by replacing y by $-y$. | | | $(x^2+y^2)^2 = (x^2-y^2)^2 + (2xy)^2$ can be | | repeated reasoning. | Use an identity to explain the pattern | | | used to generate Pythagorean | | | $2^2 - 1^2 = 3$ | | | triples. | | | $3^2 - 2^2 = 5$ | | | | | | $4^2 - 3^2 = 7$ | | | | | | $5^2 - 4^2 = 9$ | | | | | | [Answer: $(n + 1)^2 - n^2 = 2n + 1$ for any whole number n .] | | | HS.A-APR.5. Know and apply the Binomial Theorem for the | * | HS.MP.2. Reason abstractly and quantitatively. | Examples: | | | expansion of $(x + y)^n$ in powers | | HS.MP.3. Construct viable | • Use Pascal's Triangle to expand the expression $(2x-1)^4$. | | | of x and y for a positive integer n, where x and y are any | | arguments and critique the | • Find the middle term in the expansion of $(x^2 + 2)^{18}$. | | | numbers, with coefficients determined for example by Pascal's Triangle. (The Binomial Theorem can be proved by mathematical induction or by a combinatorial argument.) | reasoning of others. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | reasoning of others. | 1 | | | | | | 1 1 | | | | | 1 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | 1 4 6 4 1 | | | combinatorial argument.) | | | \uparrow \uparrow \uparrow \uparrow \uparrow | | | | | | ${}_{4}C_{0}$ ${}_{4}C_{1}$ ${}_{4}C_{2}$ ${}_{4}C_{3}$ ${}_{4}C_{4}$ | | add, subtract, multiply, and divide rational expressions. | Algebra: Arithmetic with | Polynomials and Rational | Expressions | (A-APR) | |--------------------------|---------------------------------|--------------------|---------|
--------------------------|---------------------------------|--------------------|---------| | Rewrite rational expression | ns | | | |---|--------------|---|--| | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.A-APR.6. Rewrite simple rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$, using inspection, long division, or, for the more complicated examples, a computer algebra system. | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.7. Look for and make use of structure. | The polynomial q(x) is called the quotient and the polynomial r(x) is called the remainder. Expressing a rational expression in this form allows one to see different properties of the graph, such as horizontal asymptotes. Examples: Find the quotient and remainder for the rational expression | | HS.A-APR.7. Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; | 9-10 | HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Use the formula for the sum of two fractions to explain why the sum of two rational expressions is another rational expression. Express \frac{1}{x^2+1} - \frac{1}{x^2-1} \text{ in the form } a(x)/b(x), \text{ where } a(x) \text{ and } b(x) \text{ are polynomials.} | | Algebra: | Creating | Equations ★ | (A-CED) | |----------|-----------------|--------------------|---------| |----------|-----------------|--------------------|---------| | Algebra: Creating Equations ★ (A-CED) | | | | | | | |---|---|---|---|--|--|--| | Create equations that descr | Create equations that describe numbers or relationships | | | | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | Students are expected to: | | | | | | | | HS.A-CED.1. Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions. | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Equations can represent real world and mathematical problems. Include equations and inequalities that arise when comparing the values of two different functions, such as one describing linear growth and one describing exponential growth. Examples: Given that the following trapezoid has area 54 cm², set up an equation to find the length of the base, and solve the equation. Lava coming from the eruption of a volcano follows a parabolic path. The height h in feet of a piece of lava t seconds after it is ejected from the volcano is given by h(t) = -t² + 16t + 936. After how many seconds does the lava reach its maximum height of 1000 feet? | | | | | HS.A-CED.2. Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and | 9-10 ★ | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. | | | | | | scales. | | HS.MP.5. Use appropriate tools strategically. | | | | | ## **Algebra: Creating Equations ★ (A-CED)** | Create equations that describe numbers or relationships continued | Create equations th | iat describe numbers | or relationships | continued | |---|---------------------|----------------------|------------------|-----------| |---|---------------------|----------------------|------------------|-----------| | Create equations that describe numbers or relationships continued | | | | | |---|--------------|---|--|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.A-CED.3. Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret solutions as viable or non-viable options in a modeling context. For example, represent inequalities describing nutritional and cost constraints on combinations of different foods. | 9-10 ★ | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | A club is selling hats and jackets as a fundraiser. Their budget is \$1500 and they want to order at least 250 items. They must buy at least as many hats as they buy jackets. Each hat costs \$5 and each jacket costs \$8. Write a system of inequalities to represent the situation. Graph the inequalities. If the club buys 150 hats and 100 jackets, will the conditions be satisfied? What is the maximum number of jackets they can buy and still meet the conditions? | | | HS.A-CED.4. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm's law V = IR to highlight resistance R. | 9-10 ★ | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Examples: The Pythagorean Theorem expresses the relation between the legs a and b of a right triangle and its hypotenuse c with the equation a² + b² = c². Why might the theorem need to be solved for c? Solve the equation for c and write a problem situation where this form of the equation might be useful. Solve V = 4/3 π r³ for radius r. Motion can be described by the formula below, where t = time elapsed, u=initial velocity, a = acceleration, and s = distance traveled | | | Understand solving equation | ns as a p | process of reasoning | and e | xplain the reasoning | 5 | |------------------------------------|-----------|----------------------|-------|----------------------|---| | | | | | | | | Understand solving equations as a process of reasoning and explain the reasoning | | | | | |---|--------------|---
---|--| | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | Students are expected to: HS.A-REI.1. Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method. | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.7. Look for and make use of structure. | Properties of operations can be used to change expressions on either side of the equation to equivalent expressions. In addition, adding the same term to both sides of an equation or multiplying both sides by a non-zero constant produces an equation with the same solutions. Other operations, such as squaring both sides, may produce equations that have extraneous solutions. Examples: • Explain why the equation $x/2 + 7/3 = 5$ has the same solutions as the equation $3x + 14 = 30$. Does this mean that $x/2 + 7/3$ is equal to $3x + 14$? | | | HS.A-REI.2. Solve simple rational and radical equations in one variable, and give examples showing how extraneous solutions may arise. | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.7. Look for and make use of structure. | Show that x = 2 and x = -3 are solutions to the equation x² + x = 6. Write the equation in a form that shows these are the only solutions, explaining each step in your reasoning. Examples: √x + 2 = 5 7/8 √2x - 5 = 21 x+2/x+3 = 2 √3x - 7 = -4 | | | Solve equations and inequa | alities in | one variable | | | | | |--|--------------|---|--|---|--|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | | | HS.A-REI.3. Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters. | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Examples:
• $-\frac{7}{3}y - 8 = 111$
• $3x > 9$
• $ax + 7 = 12$
• $\frac{3+x}{7} = \frac{x-9}{4}$
• Solve for x : $2/3x + 9 < 1$ | 8 | | | | HS.A-REI.4. Solve quadratic equations in one variable. a. Use the method of completing the square to transform any quadratic equation in x into an equation | * | repeated reasoning. | re set equal to zero. Students should expect. A natural extension would be to | | | | | of the form $(x - p)^2 = q$ that has the same solutions. Derive the quadratic formula from this form. | | | Value of DiscriminantNature of RootsNature of Graph $b^2 - 4ac = 0$ 1 real rootsintersects x-axis once $b^2 - 4ac > 0$ 2 real rootsintersects x-axis twice | Nature of Graph intersects x-axis once intersects x-axis twice does not intersect x-axis | | | | b. Solve quadratic equations by inspection (e.g., for $x^2 = 49$), taking square roots, completing the square, the quadratic formula and factoring, as appropriate to the initial form of the equation. Recognize when the quadratic formula gives complex solutions and write them as $a \pm bi$ for real numbers $a + bi$ and b . | * | | Are the roots of $2x^2 + 5 = 2x$ of the equation. • What is the nature of th | Are the roots of 2x² + 5 = 2x real or complex? How many roots does it have? Find all solut of the equation. What is the nature of the roots of x² + 6x + 10 = 0? Solve the equation using the quad formula and completing the square. How are the two methods related? | | | | Solve systems of equations | | | | |---|--------------|---|---| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | HS.A-REI.5. Prove that, given a system of two equations in two variables, replacing one equation by the sum of that equation and a multiple of the other produces a system with the same solutions. | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. | Example: Given that the sum of two numbers is 10 and their difference is 4, what are the numbers? Explain how your answer can be deduced from the fact that they two numbers, x and y , satisfy the equations $x + y = 10$ and $x - y = 4$. | | Solve systems of equations continued | Solve | systems | of ed | quations | continued | |---|-------|---------|-------|----------|-----------| |---|-------|---------|-------|----------|-----------| | mited to graphical, elimination/linear
be written algebraically or can be
culators, programs, or applets to model and | |---| | be written algebraically or can be | | be written algebraically or can be | | • | | and to 15, programs, or apprets to moder and | | | | | | | | José had 4 times as many trading cards as Phillipe. After José gave away 50 cards to his
little brother and Phillipe gave 5 cards to his friend for this birthday, they each had an
equal amount of cards. Write a system to describe the situation and solve the system. | | | | | | | | | | | | 50 | | 50 | | 3x - y = 5. | | | | | | | | hree different prices. The seats cost \$45
t. The opera needs to gross \$63,750 on seat
5 seats. How many seats in each level need | | | | Solve sy | stems | of ϵ | equations | continued | |----------|------------|---------------|-----------|-----------| | JUIVE 3 | , 3 (C1113 | \mathbf{v} | Juanons | COMMINACA | | Solve systems of equations | continue | u | | |---|--------------|---|---| | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.A-REI.7. Solve a simple system consisting of a linear equation and a quadratic equation in two variables algebraically and graphically. For example, find the points of intersection between the line $y = -3x$ and the circle $x^2 + y^2 = 3$. | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Example: Two
friends are driving to the Grand Canyon in separate cars. Suzette has been there before and knows the way but Andrea does not. During the trip Andrea gets ahead of Suzette and pulls over to wait for her. Suzette is traveling at a constant rate of 65 miles per hour. Andrea sees Suzette drive past. To catch up, Andrea accelerates at a constant rate. The distance in miles (d) that her car travels as a function of time in hours (t) since Suzette's car passed is given by d = 3500t². Write and solve a system of equations to determine how long it takes for Andrea to catch up with Suzette. | | HS.A-REI.8. Represent a system of linear equations as a single matrix equation in a vector variable. | * | | • Write the system $\begin{cases} -b+2c=4\\ a+b-c=0 \text{ as a matrix equation.} \\ 2a+3c=11 \end{cases}$ Identify the coefficient matrix, the variable matrix, and the constant matrix. | ## Algebra: Reasoning with Equations and Inequalities ★ (A-REI) #### Solve systems of equations continued **HS.A-REI.9.** Find the inverse of a matrix if it exists, and use it to solve systems of linear equations (using technology for matrices of dimension 3×3 or greater). Connection: ETHS-S6C2-03 HS.MP.5. Use appropriate tools strategically. > HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. Students will perform multiplication, addition, subtraction, and scalar multiplication of matrices. They will use the inverse of a matrix to solve a matrix equation. Students may use graphing calculators, programs, or applets to model and find solutions for systems of equations. #### Example: Solve the system of equations by converting to a matrix equation and using the inverse of the coefficient matrix. $$\begin{cases} 5x + 2y = 4 \\ 3x + 2y = 0 \end{cases}$$ Solution: Matrix $$A = \begin{bmatrix} 5 & 2 \\ 3 & 2 \end{bmatrix}$$ Matrix $$X = \begin{bmatrix} x \\ y \end{bmatrix}$$ Matrix $$B = \begin{bmatrix} 4 \\ 0 \end{bmatrix}$$ Matrix $$A^{-1} = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{3}{4} & \frac{5}{4} \end{bmatrix}$$ $$X = A^{-1}B$$ $$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ -\frac{3}{4} & \frac{5}{4} \end{bmatrix} \begin{bmatrix} 4 \\ 0 \end{bmatrix} = \begin{bmatrix} 2 \\ -3 \end{bmatrix}$$ | Algebra: Reasoning with Equations and inequalities × (A-REI) | | | | | |--|--------------|--|---|--| | Represent and solve equations and inequalities graphically | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.A-REI.10. Understand that the graph of an equation in two variables is the set of all its solutions plotted in the coordinate plane, often forming a curve (which could be a line). | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. | Example: • Which of the following points is on the circle with equation $(x-1)^2 + (y+2)^2 = 5$? (a) $(1, -2)$ (b) $(2, 2)$ (c) $(3, -1)$ (d) $(3, 4)$ | | | HS.A-REI.11. Explain why the x -coordinates of the points where the graphs of the equations $y = f(x)$ and $y = g(x)$ intersect are the solutions of the equation $f(x) = g(x)$; find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where $f(x)$ and/or $g(x)$ are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. | + | HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | Students need to understand that numerical solution methods (data in a table used to approximate an algebraic function) and graphical solution methods may produce approximate solutions, and algebraic solution methods produce precise solutions that can be represented graphically or numerically. Students may use graphing calculators or programs to generate tables of values, graph, or solve a variety of functions. Example: • Given the following equations determine the x value that results in an equal output for both functions. $f(x) = 3x - 2$ $g(x) = (x + 3)^2 - 1$ | | ### Algebra: Reasoning with Equations and Inequalities ★ (A-REI) | Represent and solve equations and inequalities graphically continu | Represent and | l solve equation | s and inequalities | graphically continue | |--|---------------|------------------|--------------------|----------------------| |--|---------------|------------------|--------------------|----------------------| | Represent and solve equati | ons and | inequalities graphically c | continued | |---|--------------|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | HS.A-REI.12. Graph the | 9-10 | HS.MP.4. Model with | Students may use graphing calculators, programs, or applets to model and find solutions for | | solutions to a linear inequality in | | mathematics. | inequalities or systems of inequalities. | | two variables as a half-plane (excluding the boundary in the case of a strict inequality), and graph the solution set to a system of linear inequalities in two variables as the intersection of the corresponding half-planes. | | HS.MP.5. Use appropriate tools strategically. | Examples: Graph the solution: y ≤ 2x + 3. A publishing company publishes a total of no more than 100 magazines every year. At least 30 of these are women's magazines, but the company always publishes at least as many women's magazines as men's magazines. Find a system of inequalities that describes the possible number of men's and women's magazines that the company can produce each year consistent with these policies. Graph the solution set. Graph the system of linear inequalities below and determine if (3, 2) is a solution to the system. x - 3y > 0 x + y ≤ 2 x + 3y > -3 x - 3y > 0 > | | | | | (3, 2) is not an element of the solution set (graphically or by substitution). | # **High School: Function Overview** ####
Interpreting Functions (F-IF) - Understand the concept of a function and use function notation - Interpret functions that arise in applications in terms of the context - Analyze functions using different representations #### **Building Functions (F-BF)** - Build a function that models a relationship between two quantities - Build new functions from existing functions #### Linear, Quadratic, and Exponential Models (F-LE) - Construct and compare linear, quadratic, and exponential models and solve problems - Interpret expressions for functions in terms of the situation they model #### **Trigonometric Functions (F-TF)** - Extend the domain of trigonometric functions using the unit circle - Model periodic phenomena with trigonometric functions - Prove and apply trigonometric identities #### Mathematical Practices (MP) - Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - Use appropriate tools strategically. - Attend to precision. 6. - Look for and make use of structure. - Look for and express regularity in repeated reasoning. # High School: Mathematics Standards – Mathematical Practices – Explanations and Examples #### **Functions** Functions describe situations where one quantity determines another. For example, the return on \$10,000 invested at an annualized percentage rate of 4.25% is a function of the length of time the money is invested. Because we continually make theories about dependencies between quantities in nature and society, functions are important tools in the construction of mathematical models. In school mathematics, functions usually have numerical inputs and outputs and are often defined by an algebraic expression. For example, the time in hours it takes for a car to drive 100 miles is a function of the car's speed in miles per hour, v; the rule T(v) = 100/v expresses this relationship algebraically and defines a function whose name is T. The set of inputs to a function is called its domain. We often infer the domain to be all inputs for which the expression defining a function has a value, or for which the function makes sense in a given context. A function can be described in various ways, such as by a graph (e.g., the trace of a seismograph); by a verbal rule, as in, "I'll give you a state, you give me the capital city;" by an algebraic expression like f(x) = a + bx; or by a recursive rule. The graph of a function is often a useful way of visualizing the relationship of the function models, and manipulating a mathematical expression for a function can throw light on the function's properties. Functions presented as expressions can model many important phenomena. Two important families of functions characterized by laws of growth are linear functions, which grow at a constant rate, and exponential functions, which grow at a constant percent rate. Linear functions with a constant term of zero describe proportional relationships. A graphing utility or a computer algebra system can be used to experiment with properties of these functions and their graphs and to build computational models of functions, including recursively defined functions. #### Connections to Expressions, Equations, Modeling, and Coordinates Determining an output value for a particular input involves evaluating an expression; finding inputs that yield a given output involves solving an equation. Questions about when two functions have the same value for the same input lead to equations, whose solutions can be visualized from the intersection of their graphs. Because functions describe relationships between quantities, they are frequently used in modeling. Sometimes functions are defined by a recursive process, which can be displayed effectively using a spreadsheet or other technology. | Understand the concept of | Understand the concept of a function and use of function notation | | | | |--|---|---|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.F-IF.1. Understand that a function from one set (called the domain) to another set (called the range) assigns to each element of the domain exactly one element of the range. If f is a function and x is an element of its domain, then $f(x)$ denotes the output of f corresponding to the input f . The graph of f is the graph of the equation f | 9-10 | HS.MP.2. Reason abstractly and quantitatively. | The domain of a function given by an algebraic expression, unless otherwise specified, is the largest possible domain. | | | HS.F-IF.2. Use function notations | 9-10 | HS.MP.2. Reason abstractly and quantitatively. | The domain of a function given by an algebraic expression, unless otherwise specified, is the largest possible domain. | | | for inputs in their domains, and | | | Examples: | | | interpret statements that use function notation in terms of a | | | • If $f(x) = x^2 + 4x - 12$, find $f(2)$. | | | context. | | | • Let $f(x) = 2(x+3)^2$. Find $f(3)$, $f(-\frac{1}{2})$, $f(a)$, and $f(a-h)$ | | | Connection: 9-10.RST.4 | | | If P(t) is the population of Tucson t years after 2000, interpret the statements P(0) = 487,000 and P(10)-P(9) = 5,900. | | | HS.F-IF.3. Recognize that sequences are functions, sometimes defined recursively, whose domain is a subset of the integers. For example, the Fibonacci sequence is defined | 9-10 | HS.MP.8. Look for and express regularity in repeated reasoning. | | | recursively by f(0) = f(1) = 1, f(n+1) = f(n) + f(n-1) for $n \ge 1$. ## **Functions: Interpreting Functions (F-IF)** |--| | Interpret functions that ari | se in app | olications in terms of cont | ext | |---|--------------|-----------------------------|---| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | HS.F-IF.4. For a function that | * | HS.MP.2. Reason abstractly | Students may be given graphs to interpret or produce graphs given an expression or table for the | | models a relationship between | * | and quantitatively. | function, by hand or using technology. | | two quantities, interpret key | | HS.MP.4. Model with | Examples: | | features of graphs and tables in | | mathematics. | · | | terms of the quantities, and | | | • A rocket is launched from 180 feet above the ground at time $t = 0$. The function that | | sketch graphs showing key | | HS.MP.5. Use appropriate | models this situation is given by $h = -16t^2 + 96t + 180$, where t is measured in seconds | | features given a verbal | | tools strategically. | and h is height above the ground measured in feet. | | description of the relationship. Key features include: intercepts; | | HS.MP.6. Attend to | What is a reasonable domain restriction for t in this context? | | intervals where the function is | | precision. | Determine the height of the rocket two seconds after it was launched. | | increasing, decreasing, positive, or negative; relative maximums | | | Determine the maximum height obtained by the rocket. | | and minimums; symmetries; end | | | Determine the time when the rocket is 100 feet above the ground. | | behavior; and periodicity. | | | Determine the time at which the rocket hits the ground. | | Connections: ETHS-S6C2.03; 9-
10.RST.7; 11-12.RST.7 | | | How would you refine your answer to the first question based on your response to
the second and fifth questions? | | | | | • Compare the graphs of $y = 3x^2$ and $y = 3x^3$. | | | | | • Let $R(x) = \frac{2}{\sqrt{x-2}}$. Find the domain of $R(x)$. Also find the range, zeros, and asymptotes of $R(x)$. | | | | | • Let $f(x) = 5x^3 - x^2 - 5x + 1$. Graph the function and identify end behavior and any | | | | | intervals of constancy, increase, and decrease. | | | | | It started raining lightly at 5am, then the rainfall became heavier at 7am. By 10am the
storm was over, with a total rainfall of 3 inches. It didn't rain for the rest of the day.
Sketch a possible graph for the number of inches of rain as a function of time, from
midnight to midday. | | Functions: Interpreting Functions (F-IF) | | | | | | |--|--------------|-------------------------------|--|--|--| | Interpret functions that arise in applications in terms of context continued | | | | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | Students are expected to: | | | | | | | HS.F-IF.5. Relate the domain of | 9-10 | HS.MP.2. Reason abstractly | Students may explain orally, or in written format, the existing relationships. | | | | a function
to its graph and, | ★ | and quantitatively. | | | | | where applicable, to the | | HS.MP.4. Model with | | | | | quantitative relationship it | | mathematics. | | | | | describes. For example, if the | | mathematics. | | | | | function h(n) gives the number | | HS.MP.6. Attend to | | | | | of person-hours it takes to | | precision. | | | | | assemble n engines in a factory, | | | | | | | then the positive integers would | | | | | | | be an appropriate domain for | | | | | | | the function. | | | | | | | Connection: 9-10.WHST.2f | | | | | | | Functions: | Interpreting | Functions | (F-IF) | |-------------------|---------------------|------------------|--------| |-------------------|---------------------|------------------|--------| | Interpret functions that arise in applications in terms of context <i>continued</i> | |--| |--| | Interpret functions that aris | se in app | olications in terms of cont | text continued | |-------------------------------|---------------------|---|---| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | | 9-10 | - | The average rate of change of a function $y = f(x)$ over an interval [a,b] is | | | <u>Label</u> 9-10 ★ | Mathematical Practices HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | The average rate of change of a function $y = f(x)$ over an interval $[a,b]$ is $\frac{dy}{dx} = \frac{f(b) - f(a)}{b - a}$ In addition to finding average rates of change from functions given symbolically, graphically, or in a table, Students may collect data from experiments or simulations (ex. falling ball, velocity of a car, etc.) and find average rates of change for the function modeling the situation. Examples: • Use the following table to find the average rate of change of g over the intervals $[-2, -1]$ and $[0,2]$: $\frac{x}{2} \frac{g(x)}{-1}$ • The table below shows the elapsed time when two different cars pass a 10, 20, 30, 40 and 50 meter mark on a test track. • For car 1, what is the average velocity (change in distance divided by change in time) between the 0 and 10 meter mark? Between the 0 and 50 meter mark? Between the 20 and 30 meter mark? Analyze the data to describe the motion of car 1. | | | | | How does the velocity of car 1 compare to that of car 2? | | | | | Car 1 Car 2 | | | | | d t t | | | | | 10 4.472 1.742 | | | | | 20 6.325 2.899 | | | | | 30 7.746 3.831 | | | | | 40 8.944 4.633 | | | | | 50 10 5.348 | ### **Functions: Interpreting Functions (F-IF)** | <u>Label</u> | Adouth and out out Durantians | | |---------------------------|---|--| | | Mathematical Practices | Explanations and Examples | | ⊹
+
★ | HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | Key characteristics include but are not limited to maxima, minima, intercepts, symmetry, end behavior, and asymptotes. Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to graph functions. Examples: Describe key characteristics of the graph of | | * | | $f(x) = x-3 + 5.$ • Sketch the graph and identify the key characteristics of the function described below. $F(x) = \begin{cases} x + 2 \text{ for } x \ge 0 \\ -x^2 \text{ for } x < -1 \end{cases}$ | | ⊹
+
★ | | 8
6
4
2 | | | | -3 -2 -1 -2 3 | | ⊹
★ | | Graph the function f(x) = 2^x by creating a table of values. Identify the key characteristics of the graph. Graph f(x) = 2 tan x - 1. Describe its domain, range, intercepts, and asymptotes. Draw the graph of f(x) = sin x and f(x) = cos x. What are the similarities and differences between the two graphs? | | + 7 | +
*
*
+ | tools strategically. HS.MP.6. Attend to precision. | | Functions: Interpreting Fu | nctions (| T-IF) | | | |---|--------------|-------------------------------|---------------------------|--| | Analyze functions using different representation continued | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.F-IF.7. continued | * | | | | | d. Graph rational functions, identifying zeros and asymptotes when suitable factorizations are available, and showing end behavior. Connections: ETHS-S6C1-03; | * | | | | | ETHS-S6C2-03 | | | | | | e. Graph exponential and logarithmic functions, showing intercepts and end behavior, and trigonometric functions, showing period, midline, and amplitude. | * | | | | | Connections: ETHS-S6C1-03;
ETHS-S6C2-03 | | | | | | Functions: Interpreting Functions (F-IF) | | | | | |--|--|--|--|--| | Analyze functions using different representation continued | | | | | | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.7. Look for and make use of structure. | | | | | * | | | | | | * | | | | | | | erent re | tabel Mathematical Practices ★ HS.MP.2. Reason abstractly and quantitatively. HS.MP.7. Look for and make use of structure. | | | # Functions: Interpreting Functions (F-IF) | Analyze functions using different representation continued | | | | | |--|--------------|---|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.F-IF.9. Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum. Connections: ETHS-S6C1-03; ETHS-S6C2-03;9-10.RST.7 | 9-10 | HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | Example: • Examine the functions below. Which function has the larger maximum? How do you know? $f(x) = -2x^2 - 8x + 20$ $f(x) = -2x^2 - 8x + 20$ $f(x) = -2x^2 - 8x + 20$ | | # Functions: Building Functions (F-BF) | Build a function that models a relationship between two quantities | | | | | |--|--------------|----------------------------|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.F-BF.1. Write a function that | 9-10 | HS.MP.1. Make sense of | Students will analyze a given problem to determine the function expressed by identifying patterns | | | describes a relationship | * | problems and persevere in | in the function's rate of change. They will specify intervals of increase, decrease, constancy, and, if | | | between two quantities. | • | solving them. | possible, relate them to the function's description in words or graphically. Students may use | | | Connections: ETHS-S6C1-03; | + | HS.MP.2. Reason abstractly | graphing calculators or programs, spreadsheets, or computer algebra systems to model functions. | | | ETHS-S6C2-03 | * | and quantitatively. | Examples: | | | E1113-30C2-03 | | <u> </u>
| Litampies. | | | a. Determine an explicit | 9-10 | HS.MP.4. Model with | You buy a \$10,000 car with an annual interest rate of 6 percent compounded annually | | | expression, a recursive | * | mathematics. | and make monthly payments of \$250. Express the amount remaining to be paid off as a | | | process, or steps for | | HS.MP.5. Use appropriate | function of the number of months, using a recursion equation. | | | calculation from a context. | ★ | tools strategically. | A cup of coffee is initially at a temperature of 93° F. The difference between its | | | Connections: ETHS-S6C1-03; | | , | temperature and the room temperature of 68° F decreases by 9% each minute. Write a | | | ETHS-S6C2-03; 9-10.RST.7; | | HS.MP.6. Attend to | function describing the temperature of the coffee as a function of time. | | | 11-12.RST.7 | | precision. | runction describing the temperature of the correct as a function of time. | | | | | HS.MP.7. Look for and | • The radius of a circular oil slick after t hours is given in feet by $r = 10t^2 - 0.5t$, for $0 \le t \le 100$ | | | b. Combine standard function | + | make use of structure. | 10. Find the area of the oil slick as a function of time. | | | types using arithmetic | * | | | | | operations. For example, | | HS.MP.8. Look for and | | | | build a function that models | | express regularity in | | | | the temperature of a cooling | | repeated reasoning. | | | | body by adding a constant | | | | | | function to a decaying | | | | | | exponential, and relate these | | | | | | functions to the model. | | | | | | Connections: ETHS-S6C1-03; | | | | | | ETHS-S6C2-03 | | | | | | | | | | | | Continued on next page | | | | | | | | | | | | Functions: Building Functions (F-BF) | | | | |--|--------------|---|---| | Build a function that models a relationship between two quantities continued | | | | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | • | | | | HS.F-BF.1. continued | * | | | | c. Compose functions. For | + | | | | example, if T(y) is the | * | | | | temperature in the | | | | | atmosphere as a function of | | | | | height, and h(t) is the height | | | | | of a weather balloon as a function of time, then T(h(t)) | | | | | is the temperature at the | | | | | location of the weather | | | | | balloon as a function of time. | | | | | Connections: ETHS-S6C1-03; | | | | | ETHS-S6C2-03 | | | | | | | | | | HS.F-BF.2. Write arithmetic and | 9-10
★ | HS.MP.4. Model with | An explicit rule for the <i>n</i> th term of a sequence gives a_n as an expression in the term's position n ; a | | geometric sequences both recursively and with an explicit | × | mathematics. | recursive rule gives the first term of a sequence, and a recursive equation relates a_n to the preceding term(s). Both methods of presenting a sequence describe a_n as a function of n . | | formula, use them to model | | HS.MP.5. Use appropriate tools strategically. | preceding term(s). Both methods of presenting a sequence describe u_n as a function of n . | | situations, and translate | | HS.MP.8. Look for and | Examples: | | between the two forms. | | express regularity in | • Generate the 5 th -11 th terms of a sequence if A_1 = 2 and $A_{(n+1)} = (A_n)^2 - 1$ | | | | repeated reasoning. | • Use the formula: $A_n = A_1 + d(n - 1)$ where d is the common difference to generate a | | | | | sequence whose first three terms are: -7, -4, and -1. | | | | | There are 2,500 fish in a pond. Each year the population decreases by 25 percent, but | | | | | 1,000 fish are added to the pond at the end of the year. Find the population in five years. | | | | | Also, find the long-term population. | | | | | • Given the formula $A_n = 2n - 1$, find the 17^{th} term of the sequence. What is the 9^{th} term in | | | | | the sequence 3, 5, 7, 9,? • Given $g = 4$ and $g = g = +3$ write the explicit formula | | | | | • Given $a_1 = 4$ and $a_n = a_{n-1} + 3$, write the explicit formula. | ### **Functions: Building Functions (F-BF)** | Build new functions from existing functions | | | | | |---|--------------|---|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | HS.F-BF.3. Identify the effect on the graph of replacing $f(x)$ by $f(x) + k$, k $f(x)$, $f(kx)$, and $f(x + k)$ for specific values of k (both positive and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph using technology. Include recognizing even and odd functions from their graphs and algebraic expressions for them. Connections: ETHS-S6C2-03; 11-12.WHST.2e | + | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Students will apply transformations to functions and recognize functions as even and odd. Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to graph functions. Examples: • Is $f(x) = x^3 - 3x^2 + 2x + 1$ even, odd, or neither? Explain your answer orally or in written format. • Compare the shape and position of the graphs of $f(x) = x^2$ and $g(x) = 2x^2$, and explain the differences in terms of the algebraic expressions for the functions. • Describe effect of varying the parameters a , b , and b have on the shape and position of the graph of $f(x) = a(x-b)^2 + b(x)$. • Compare the shape and position of the graphs of $f(x) = e^x$ to $g(x) = e^{x-6} + 5$, and explain the differences, orally or in written format, in terms of the algebraic expressions for the functions. | | | | 1 | <u> </u> | 1.3- | | ### **Functions: Building Functions (F-BF)** | Build new functions from existing functions continued | | | | |---|-------|------------------------------------|---| | <u>Standards</u> | Label | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | HS.F-BF.3. continued | | | Describe the effect of varying the parameters a, h, and k on the shape and position of the graph f(x) = ab^(x+h) + k., orally or in written format. What effect do values between 0 and 1 have? What effect do negative values have? Compare the shape and position of the graphs of y = sin x to y = 2 sin x. | | HS.F-BF.4. Find inverse | + | HS.MP.2. Reason abstractly | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to | | functions. | | and quantitatively. | model functions. | | Connection: ETHS-S6C2-03 | | LICARD A NACHOLIWITH | Evenueles | | a. Solve an equation of the form | + | - HS.MP.4. Model with mathematics. | Examples: | | f(x) = c for a simple function f | | | • For the function $h(x) = (x-2)^3$, defined on the domain of all real numbers, find the inverse | | that has an inverse and write | | HS.MP.5. Use appropriate | function if it exists or explain why it doesn't exist. Graph h(x) and h⁻¹(x) and explain how they relate to each other graphically. | | an expression for the inverse. | | tools strategically. | | | For example, $f(x) = 2x^3$ or $f(x)$ | | HS.MP.7. Look for and | | | $= (x+1)/(x-1)$ for $x \neq 1$. | | make use of structure. | • Find a domain for $f(x) = 3x^2 + 12x - 8$ on which it has an inverse. Explain why it is necessary | | b. Verify by composition that | + | | to restrict the domain of the function. | | one function is the inverse of | | | | | another. | | | | | c. Read values of an inverse | + | | | | function from a graph or a | | | | | table, given that the function | | | | | has an inverse. | | | | | d. Produce an invertible function | + | | | | from a non-invertible function | | | | | by restricting the domain. | | | | | Functions: Building Functions (F-BF) | | | | |
---|---|---|--|--| | Build new functions from e | Build new functions from existing functions continued | | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | Students are expected to: | | | | | | HS.F-BF.5. Understand the inverse relationship between exponents and logarithms and use this relationship to solve problems involving logarithms and exponents. Connection: ETHS-S6C2-03 | + | HS.MP.2. Reason abstractly and quantitatively. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to solve problems involving logarithms and exponents. Example: • Find the inverse of $f(x) = 3(10)^{2x}$. | | ### Functions: Linear, Quadratic, and Exponential Models ★ (F-LE) | Construct and compare linear, quadratic, and exponential models and solve problems | | | | | |--|--------------|---------------------------|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | HS.F-LE.1. Distinguish between | * | HS.MP.3. Construct viable | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to | | | Standards | Label | Mathematical Practices | Explanations and Examples | |--|---------------|---|---| | HS.F-LE.1. Distinguish between | <u>2000</u> | HS.MP.3. Construct viable | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to | | situations that can be modeled | | arguments and critique the | model and compare linear and exponential functions. | | with linear functions and with | + | reasoning of others. | Examples: | | exponential functions. | * | HS.MP.4. Model with | A cell phone company has three plans. Graph the equation for each plan, and analyze the | | Connections: ETHS-S6C2-03;
SSHS-S5C5-03 | | mathematics. HS.MP.5. Use appropriate | change as the number of minutes used increases. When is it beneficial to enroll in Plan 1? Plan 2? Plan 3? 1. \$59.95/month for 700 minutes and \$0.25 for each additional minute, | | a. Prove that linear functions | * | tools strategically. | 2. \$39.95/month for 400 minutes and \$0.15 for each additional minute, and | | grow by equal differences
over equal intervals, and that
exponential functions grow by
equal factors over equal | +
★ | HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and | \$89.95/month for 1,400 minutes and \$0.05 for each additional minute. A computer store sells about 200 computers at the price of \$1,000 per computer. For each \$50 increase in price, about ten fewer computers are sold. How much should the computer store charge per computer in order to maximize their profit? | | intervals. Connection: 11-12.WHST.1a-1e | | express regularity in repeated reasoning. | Students can investigate functions and graphs modeling different situations involving simple and compound interest. Students can compare interest rates with different periods of compounding (monthly, daily) and compare them with the corresponding annual percentage rate. Spreadsheets | | b. Recognize situations in which | * | | and applets can be used to explore and model different interest rates and loan terms. | | one quantity changes at a constant rate per unit interval relative to another. | +
★ | | Students can use graphing calculators or programs, spreadsheets, or computer algebra systems to construct linear and exponential functions. | | Connection: 11-12.RST.4 c. Recognize situations in which | * | | A couple wants to buy a house in five years. They need to save a down payment of
\$8,000. They deposit \$1,000 in a bank account earning 3.25% interest, compounded
quarterly. How much will they need to save each month in order to meet their goal? | | a quantity grows or decays by a constant percent rate per | + | | Sketch and analyze the graphs of the following two situations. What information can you conclude about the types of growth each type of interest has? | | unit interval relative to another. | * | | Lee borrows \$9,000 from his mother to buy a car. His mom charges him 5% interest a
year, but she does not compound the interest. | | Connections: ETHS-S6C1-03; | | | Lee borrows \$9,000 from a bank to buy a car. The bank charges 5% interest | | ETHS-S6C2-03; 11-12.RST.4 | | | compounded annually. • Calculate the future value of a given amount of money, with and without technology. | | | | | Calculate the present value of a certain amount of money for a given length of time in the
future, with and without technology. | | Functions: Linear, Quadrati | Functions: Linear, Quadratic, and Exponential Models ★ (F-LE) | | | | | |--|--|---|---|--|--| | Construct and compare line | Construct and compare linear, quadratic, and exponential models and solve problems continued | | | | | | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | | HS.F-LE.2. Construct linear and exponential functions, including arithmetic and geometric sequences, given a graph, a description of a relationship, or two input-output pairs (include reading these from a table). Connections: ETHS-S6C1-03; ETHS-S6C2-03; 11-12.RST.4; SSHS-S5C5-03 | *
+
* | HS.MP.4. Model with mathematics. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to construct linear and exponential functions. Examples: • Determine an exponential function of the form $f(x) = ab^x$ using data points from the table. Graph the function and identify the key characteristics of the graph. X f(x) 0 1 1 3 3 27 • Sara's starting salary is \$32,500. Each year she receives a \$700 raise. Write a sequence in explicit form to describe the situation. | | | | HS.F-LE.3. Observe using graphs and tables that a quantity increasing exponentially eventually exceeds a quantity increasing linearly, quadratically, or (more generally) as a polynomial function. | * | HS.MP.2. Reason abstractly and quantitatively. | Example: • Contrast the growth of the $f(x)=x^3$ and $f(x)=3^x$. | | | | Construct and compare linear, quadratic, and exponential models and solve problems continued | | | | | |--|--------------|------------------------|---|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | | HS.F-LE.4. For exponential | + | HS.MP.7. Look for and | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to | | | models, express as a logarithm | * | make use of structure. | analyze exponential models and evaluate logarithms. | | | the solution to $ab^{ct} = d$ where a , | ^ | | Example: | | | c, and d are numbers and the | | | • Solve $200 e^{0.04t} = 450 \text{ for } t.$ | | | base <i>b</i> is 2, 10, or <i>e</i> ; evaluate the logarithm using technology. | | | Solution: We first isolate the exponential part by dividing both sides of the equation by 200. $e^{0.04t} = 2.25$ | | | Connections: ETHS-S6C1-03;
ETHS-S6C2-03; 11-12.RST.3 | | | Now we take the natural logarithm of both sides.
$ln e^{0.04t} = ln 2.25$ | | | | | | The left hand side simplifies to $0.04t$, by logarithmic identity 1. $0.04t = In 2.25$ | | | | | | Lastly, divide
both sides by 0.04 $t = \ln (2.25) / 0.04$ $t \sim 20.3$ | | | Functions: Linear, Quadratic, and Exponential Models ★ (F-LE) | | | | |---|--------------|-------------------------------|--| | Interpret expressions for fu | ınctions | in terms of the situation | they model | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | HS.F-LE.5. Interpret the | * | HS.MP.2. Reason abstractly | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to | | parameters in a linear or | + | and quantitatively. | model and interpret parameters in linear, quadratic or exponential functions. | | exponential function in terms of | * | HS.MP.4. Model with | Example: | | a context. | | mathematics. | A function of the form $f(n) = P(1+r)^n$ is used to model the amount of money in a savings account | | Connections: ETHS-S6C1-03; | | | that earns 5% interest, compounded annually, where <i>n</i> is the number of years since the initial | | ETHS-S6C2-03;SSHS-S5C5-03; | | | deposit. What is the value of r? What is the meaning of the constant P in terms of the savings | | 11-12.WHST.2e | | | account? Explain either orally or in written format. | | Functions: Trigonometric F | Functions: Trigonometric Functions ★ (F-TF) | | | | |--|---|--|---|--| | Extent the domain of trigon | ometric | functions using the unit | circle | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.F-TF.1. Understand radian measure of an angle as the length of the arc on the unit circle subtended by the angle. | + | | | | | HS.F-TF.2. Explain how the unit circle in the coordinate plane enables the extension of trigonometric functions to all real numbers, interpreted as radian measures of angles traversed counterclockwise around the unit circle. Connections: ETHS-S1C2-01; 11-12.WHST.2e | + | HS.MP.2. Reason abstractly and quantitatively. | Students may use applets and animations to explore the unit circle and trigonometric functions. Students may explain (orally or in written format) their understanding. | | ### Functions: Trigonometric Functions ★ (F-TF) | Extent the domain of trigon | Extent the domain of trigonometric functions using the unit circle continued | | | | | | |---|--|----------------------------|---|--|--|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | | | Students are expected to: | | | | | | | | HS.F-TF.3. Use special triangles | + | HS.MP.2. Reason abstractly | Examples: | | | | | to determine geometrically the | | and quantitatively. | π | | | | | values of sine, cosine, tangent
for π /3, π /4 and π /6, and use | | HS.MP.6. Attend to | • Evaluate all six trigonometric functions of $\vartheta = \frac{\pi}{3}$. | | | | | the unit circle to express the | | precision. | 5 1 | | | | | values of sine, cosine, and | | HS.MP.7. Look for and | • Evaluate all six trigonometric functions of $\vartheta = 225^{\circ}$. | | | | | tangent for π - x , π + x , and 2π - x in | | make use of structure. | • Find the value of x in the given triangle where $\overline{AD} \perp \overline{DC}$ and $\overline{AC} \perp \overline{DB}$ | | | | | terms of their values for x, where x is any real number. | | | $m \angle A = 60^\circ, m \angle C = 30^\circ$. Explain your process for solving the problem | | | | | Connection: 11-12.WHST.2b | | | including the use of trigonometric ratios as appropriate. | | | | | Connection: 11-12.wns1.2b | | | Find the measure of the missing segment in the given triangle where $\overline{AD} \perp \overline{DC}$, $\overline{AC} \perp \overline{DB}$, $m \angle A = 60^\circ$, $m \angle C = 30^\circ$, $\overline{AC} = 12$, $\overline{AB} = 3$. Explain (orally or in written format) your process for solving the problem including use of trigonometric ratios as appropriate. | | | | | Functions: Trigonometric Functions ★ (F-TF) | | | | | |--|--------------|--|--|--| | Extent the domain of trigon | ometric | functions using the unit | circle continued | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.F-TF.4. Use the units circle to explain symmetry (odd and even) and periodicity of trigonometric functions. Connections: ETHS-S1C2-01; 11-12.WHST.2c | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students may use applets and animations to explore the unit circle and trigonometric functions. Students may explain (orally or written format) their understanding of symmetry and periodicity of trigonometric functions. | | | Functions: Trigonometric Functions ★ (F-TF) | | | | | | |--|---|---|---|--|--| | Model periodic phenomena | Model periodic phenomena with trigonometric functions | | | | | | Model periodic phenomena Standards Students are expected to: HS.F-TF.5. Choose trigonometric functions to model periodic phenomena with specified amplitude, frequency, and midline. Connection: ETHS-S1C2-01 | with tri Label + ★ | mathematical Practices HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Explanations and Examples Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model trigonometric functions and periodic phenomena. Example: • The temperature of a chemical reaction oscillates between a low of 20° C and a high of 120° C. The temperature is at its lowest point when t = 0 and completes one cycle over a six hour period. a. Sketch the temperature, T, against the elapsed time, t, over a 12 hour period. | | | | | | | b. Find the period, amplitude, and the midline of the graph you drew in part a). c. Write a function to represent the relationship between time and temperature. d. What will the temperature of the reaction be 14 hours after it began? e. At what point during a 24 hour day will the reaction have a temperature of 60° C? | | | | Functions: Trigonometric Functions ★ (F-TF) | | | | | |---|--------------|---|---|--| | Model periodic phenomena with trigonometric
functions continued | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.F-TF.6. Understand that restricting a trigonometric function to a domain on which it is always increasing or always decreasing allows its inverse to be constructed. Connections: ETHS-S1C2-01; 11-12.WHST.2e | + | | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model trigonometric functions. Examples: Identify a domain for the sine function that would permit an inverse function to be constructed. Describe the behavior of the graph of the sine function over this interval. Explain (orally or in written format) why the domain cannot be expanded any further. | | | HS.F-TF.7. Use inverse functions to solve trigonometric equations that arise in modeling contexts; evaluate the solutions using technology, and interpret them in terms of the context. Connections: ETHS-S1C2-01; 11-12.WHST.1a | * | HS.MP.2. Reason abstractly and quantitatively. HS.MP.5. Use appropriate tools strategically. | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model trigonometric functions and solve trigonometric equations. Example: • Two physics students set up an experiment with a spring. In their experiment, a weighted ball attached to the bottom of the spring was pulled downward 6 inches from the rest position. It rose to 6 inches above the rest position and returned to 6 inches below the rest position once every 6 seconds. The equation $h = -6\cos\left(\frac{\pi}{2}t\right)$ accurately models the height above and below the rest position every 6 seconds. Students may explain, orally or in written format, when the weighted ball first will be at a height of 3 inches, 4 inches, and 5 inches above rest position. | | | Functions: Trigonometric F | Functions: Trigonometric Functions ★ (F-TF) | | | | |---|---|---|---------------------------|--| | Prove and apply trigonome | tric iden | itities | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | Students are expected to: | | | | | | HS.F-TF.8. Prove the Pythagorean identity $\sin^2(\theta)$ + $\cos^2(\theta)$ = 1 and use it find $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$ given $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$ and the quadrant of the angle. Connection: 11-12.WHST.1a-1e | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. | | | | HS.F-TF.9. Prove the addition and subtraction formulas for sine, cosine, and tangent and use them to solve problems. Connection: 11-12.WHST.1a-1e | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. | | | # High School: Mathematics Standards – Mathematical Practices – Explanations and Examples ### **Modeling** Modeling links classroom mathematics and statistics to everyday life, work, and decision-making. Modeling is the process of choosing and using appropriate mathematics and statistics to analyze empirical situations, to understand them better, and to improve decisions. Quantities and their relationships in physical, economic, public policy, social, and everyday situations can be modeled using mathematical and statistical methods. When making mathematical models, technology is valuable for varying assumptions, exploring consequences, and comparing predictions with data. A model can be very simple, such as writing total cost as a product of unit price and number bought, or using a geometric shape to describe a physical object like a coin. Even such simple models involve making choices. It is up to us whether to model a coin as a three-dimensional cylinder, or whether a two-dimensional disk works well enough for our purposes. Other situations—modeling a delivery route, a production schedule, or a comparison of loan amortizations—need more elaborate models that use other tools from the mathematical sciences. Real-world situations are not organized and labeled for analysis; formulating tractable models, representing such models, and analyzing them is appropriately a creative process. Like every such process, this depends on acquired expertise as well as creativity. Some examples of such situations might include: - Estimating how much water and food is needed for emergency relief in a devastated city of 3 million people, and how it might be distributed. - Planning a table tennis tournament for 7 players at a club with 4 tables, where each player plays against each other player. - Designing the layout of the stalls in a school fair so as to raise as much money as possible. - Analyzing stopping distance for a car. - Modeling savings account balance, bacterial colony growth, or investment growth. - Engaging in critical path analysis, e.g., applied to turnaround of an aircraft at an airport. - Analyzing risk in situations such as extreme sports, pandemics, and terrorism. - Relating population statistics to individual predictions. In situations like these, the models devised depend on a number of factors: How precise an answer do we want or need? What aspects of the situation do we most need to understand, control, or optimize? What resources of time and tools do we have? The range of models that we can create and analyze is also constrained by the limitations of our mathematical, statistical, and technical skills, and our ability to recognize significant variables and relationships among them. Diagrams of various kinds, spreadsheets and other technology, and algebra are powerful tools for understanding and solving problems drawn from different types of real-world situations. One of the insights provided by mathematical modeling is that essentially the same mathematical or statistical structure can sometimes model seemingly different situations. Models can also shed light on the mathematical structures themselves, for example, as when a model of bacterial growth makes more vivid the explosive growth of the exponential function. # **High School: Modeling (continued)** The basic modeling cycle is summarized in the diagram. It involves (1) identifying variables in the situation and selecting those that represent essential features, (2) formulating a model by creating and selecting geometric, graphical, tabular, algebraic, or statistical representations that describe relationships between the variables, (3) analyzing and performing operations on these relationships to draw conclusions, (4) interpreting the results of the mathematics in terms of the original situation, (5) validating the conclusions by comparing them with the situation, and then either improving the model or, if it is acceptable, (6) reporting on the conclusions and the reasoning behind them. Choices, assumptions, and approximations are present throughout this cycle. In descriptive modeling, a model simply describes the phenomena or summarizes them in a compact form. Graphs of observations are a familiar descriptive model—for example, graphs of global temperature and atmospheric CO_2 over time. Analytic modeling seeks to explain data on the basis of deeper theoretical ideas, albeit with parameters which are empirically based; for example, exponential growth of bacterial colonies (until cut-off mechanisms such as pollution or starvation intervene) follows from a constant reproduction rate. Functions are an important tool for analyzing such problems. Graphing utilities, spreadsheets, computer algebra systems, and dynamic geometry software are powerful tools that can be used to model purely mathematical phenomena (e.g., the behavior of polynomials) as well as physical phenomena. #### **Modeling Standards** Modeling is best interpreted not as a collection of isolated topics but rather in relation to other standards. Making mathematical models is a Standard for Mathematical Practice, and specific modeling standards appear throughout the high school standards indicated by a star symbol (*). # **High School: Geometry Overview** #### Congruence (G-CO) - Experiment with transformations in the plane - Understand congruence in terms of rigid motions - Prove geometric theorems - Make geometric constructions #### Similarity, Right Triangles, and Trigonometry (G-SRT) - Understand similarity in terms of similarity transformations - Prove theorems involving similarity - Define trigonometric ratios and solve problems involving right triangles - Apply trigonometry to general triangles #### Circles (G-C) - Understand and apply theorems about circles - Find arc lengths and areas of sectors of circles #### **Expressing Geometric Properties with Equations (G-GPE)** - Translate between the geometric description and the equation for a conic section - Use coordinates to prove simple geometric theorems algebraically ### Geometric Measurement and Dimension (G-GMD) - Explain volume formulas and use them to solve problems - Visualize relationships between two-dimensional and three-dimensional objects ### Modeling with Geometry (G-MG) Apply geometric concepts in modeling situations #### Mathematical Practices (MP) - 1. Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - Use appropriate tools strategically. - Attend to precision. 6. - Look for and make use of structure. - Look for and express regularity in repeated reasoning. # High School: Mathematics Standards – Mathematical Practices – Explanations and Examples ### **Geometry** An
understanding of the attributes and relationships of geometric objects can be applied in diverse contexts—interpreting a schematic drawing, estimating the amount of wood needed to frame a sloping roof, rendering computer graphics, or designing a sewing pattern for the most efficient use of material. Although there are many types of geometry, school mathematics is devoted primarily to plane Euclidean geometry, studied both synthetically (without coordinates) and analytically (with coordinates). Euclidean geometry is characterized most importantly by the Parallel Postulate, that through a point not on a given line there is exactly one parallel line. (Spherical geometry, in contrast, has no parallel lines.) During high school, students begin to formalize their geometry experiences from elementary and middle school, using more precise definitions and developing careful proofs. Later in college some students develop Euclidean and other geometries carefully from a small set of axioms. The concepts of congruence, similarity, and symmetry can be understood from the perspective of geometric transformation. Fundamental are the rigid motions: translations, rotations, reflections, and combinations of these, all of which are here assumed to preserve distance and angles (and therefore shapes generally). Reflections and rotations each explain a particular type of symmetry, and the symmetries of an object offer insight into its attributes—as when the reflective symmetry of an isosceles triangle assures that its base angles are congruent. In the approach taken here, two geometric figures are defined to be congruent if there is a sequence of rigid motions that carries one onto the other. This is the principle of superposition. For triangles, congruence means the equality of all corresponding pairs of sides and all corresponding pairs of angles. During the middle grades, through experiences drawing triangles from given conditions, students notice ways to specify enough measures in a triangle to ensure that all triangles drawn with those measures are congruent. Once these triangle congruence criteria (ASA, SAS, and SSS) are established using rigid motions, they can be used to prove theorems about triangles, quadrilaterals, and other geometric figures. Similarity transformations (rigid motions followed by dilations) define similarity in the same way that rigid motions define congruence, thereby formalizing the similarity ideas of "same shape" and "scale factor" developed in the middle grades. These transformations lead to the criterion for triangle similarity that two pairs of corresponding angles are congruent. The definitions of sine, cosine, and tangent for acute angles are founded on right triangles and similarity, and, with the Pythagorean Theorem, are fundamental in many realworld and theoretical situations. The Pythagorean Theorem is generalized to non-right triangles by the Law of Cosines. Together, the Laws of Sines and Cosines embody the triangle congruence criteria for the cases where three pieces of information suffice to completely solve a triangle. Furthermore, these laws yield two possible solutions in the ambiguous case, illustrating that Side-Side-Angle is not a congruence criterion. Analytic geometry connects algebra and geometry, resulting in powerful methods of analysis and problem solving. Just as the number line associates numbers with locations in one dimension, a pair of perpendicular axes associates pairs of numbers with locations in two dimensions. This correspondence between numerical coordinates and geometric points allows methods from algebra to be applied to geometry and vice versa. The solution set of an equation becomes a geometric curve, making visualization a tool for doing and understanding algebra. Geometric shapes can be described by equations, making algebraic manipulation into a tool for geometric understanding, modeling, and proof. Geometric transformations of the graphs of equations correspond to algebraic changes in their equations. Dynamic geometry environments provide students with experimental and modeling tools that allow them to investigate geometric phenomena in much the same way as computer algebra systems allow them to experiment with algebraic phenomena. # **High School: Geometry (continued)** #### **Connections to Equations** The correspondence between numerical coordinates and geometric points allows methods from algebra to be applied to geometry and vice versa. The solution set of an equation becomes a geometric curve, making visualization a tool for doing and understanding algebra. Geometric shapes can be described by equations, making algebraic manipulation into a tool for geometric understanding, modeling, and proof. | Geometry: Congruence (G-CO) | | | | | | |---|--|---|---|--|--| | Experiment with transform | Experiment with transformations in the plane | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | HS.G-CO.1. Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based on the undefined notions of point, line, distance along a line, and distance around a circular arc. Connection: 9-10.RST.4 | 9-10 | HS.MP.6. Attend to precision. | | | | | HS.G-CO.2. Represent transformations in the plane using, e.g., transparencies and geometry software; describe transformations as functions that take points in the plane as inputs and give other points as outputs. Compare transformations that preserve distance and angle to those that do not (e.g., translation versus horizontal stretch). Connection: ETHS-S6C1-03 | 9-10 | HS.MP.5. Use appropriate tools strategically. | Students may use geometry software and/or manipulatives to model and compare transformations. | | | | HS.G-CO.3. Given a rectangle, parallelogram, trapezoid, or regular polygons, describe the rotations and reflections that carry it onto itself. Connections: ETHS-S6C1-03; 9-10.WHST.2c | 9-10 | HS.MP.3 Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students may use geometry software and/or manipulatives to model transformations. | | | | Geometry: Congruence (G-0 | 20) | | | |---|--------------|--|--| | Experiment with transform | ations ii | n the plane continued | | | <u>Standards</u>
Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.G-CO.4. Develop definitions of rotations, reflections, and translations in terms of angles, circles, perpendicular lines, parallel lines, and line segments. Connections: <i>ETHS-S6C1-03</i> ; <i>9-10.WHST.4</i> | 9-10 | HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | Students may use geometry software and/or manipulatives to model transformations. Students may observe patterns and develop definitions of rotations, reflections, and translations. | | HS.G-CO.5. Given a geometric figure and a rotation, reflection, or translation, draw the transformed figure using, e.g., graph paper, tracing paper, or geometry software. Specify a sequence of transformations that will carry a given figure onto another. | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Students may use geometry software and/or manipulatives to model transformations and demonstrate a sequence of transformations that will carry a given figure onto another. | | Connections: ETHS-S6C1-03;
9-10.WHST.3 | | | | | Geometry: Congruence (G-CO) | | | | | | |---|---|--|---|--|--| | Understand congruence in | Understand congruence in terms of rigid motions | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples |
| | | HS.G-CO.6. Use geometric descriptions of rigid motions to transform figures and to predict the effect of a given rigid motion on a given figure; given two figures, use the definition of congruence in terms of rigid motions to decide if they are congruent. | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | A rigid motion is a transformation of points in space consisting of a sequence of one or more translations, reflections, and/or rotations. Rigid motions are assumed to preserve distances and angle measures. Students may use geometric software to explore the effects of rigid motion on a figure(s). | | | | Connections: ETHS-S1C2-01;
9-10.WHST.1e | | | | | | | HS.G-CO.7. Use the definition of congruence in terms of rigid motions to show that two triangles are congruent if and only if corresponding pairs of sides and corresponding pairs of angles are congruent. Connection: 9-10.WHST.1e | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. | A rigid motion is a transformation of points in space consisting of a sequence of one or more translations, reflections, and/or rotations. Rigid motions are assumed to preserve distances and angle measures. Congruence of triangles Two triangles are said to be congruent if one can be exactly superimposed on the other by a rigid motion, and the congruence theorems specify the conditions under which this can occur. | | | | HS.G-CO.8. Explain how the criteria for triangle congruence (ASA, SAS, and SSS) follow from the definition of congruence in terms of rigid motions. Connection: 9-10.WHST.1e | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. | | | | ### Geometry: Congruence (G-CO) | Prove geometric the | orems | |---------------------|-------| |---------------------|-------| | Prove geometric theorems | | | | |---|--------------|--|---| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | HS.G-CO.9. Prove theorems about lines and angles. Theorems include: vertical angles are congruent; when a transversal crosses parallel lines, alternate interior angles are congruent and corresponding angles are congruent; points on a perpendicular bisector of a line segment are exactly those equidistant from the segment's endpoints. | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students may use geometric simulations (computer software or graphing calculator) to explore theorems about lines and angles. | | Connections: ETHS-S1C2-01;
9-10.WHST.1a-1e | | | | | HS.G-CO.10. Prove theorems about triangles. Theorems include: measures of interior angles of a triangle sum to 180°; base angles of isosceles triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a triangle meet at a point. Connections: ETHS-S1C2-01; | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students may use geometric simulations (computer software or graphing calculator) to explore theorems about triangles. | | 9-10.WHST.1a-1e | | | | | Prove | geometric t | heorems | continued | |-------|-------------|---------|-----------| |-------|-------------|---------|-----------| | Standards Students are expected to: HS.G-CO.11. Prove theorems about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent diagonals. Label Mathematical Practices HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Prove geometric theorems a | continued | l | | |---|---|--------------|---|---| | HS.G-CO.11. Prove theorems about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students are expected to: | | | | | Connection: 9-10.WHST.1a-1e | HS.G-CO.11. Prove theorems about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent diagonals. | 9-10 | arguments and critique the reasoning of others. HS.MP.5. Use appropriate | , | | Geometry: | Congruence | (G-CO) | |------------------|------------|--------| |------------------|------------|--------| | Make geometric construction | าร | |-----------------------------|----| |-----------------------------|----| | Make geometric construction | J112 | | | |--|--------------|--|---| | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.G-CO.12. Make formal geometric constructions with a variety of tools and methods (compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc.). Copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines, including the perpendicular bisector of a line segment; and constructing a line parallel to a given line through a point not on the line. Connection: ETHS-S6C1-03 | 9-10 | HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | Students may use geometric software to make geometric constructions. Examples: Construct a triangle given the lengths of two sides and the measure of the angle between the two sides. Construct the circumcenter of a given triangle. | | HS.G-CO.13. Construct an equilateral triangle, a square, and a regular hexagon inscribed in a circle. Connection: ETHS-S6C1-03 | 9-10 | HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | Students may use geometric software to make geometric constructions. | | Geometry: Similarity, Right | Triangl | es, and Trigonometry (G- | SRT) | |---|--------------|--|---| | Understand similarity in te | rms of s |
milarity transformations | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.G-SRT.1. Verify experimentally the properties of dilations given by a center and a scale factor: Connections: ETHS-S1C2-01; 9-10.WHST.1e | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.5. Use appropriate tools strategically. | Dilation is a transformation that moves each point along the ray through the point emanating from a fixed center, and multiplies distances from the center by a common scale factor. Students may use geometric simulation software to model transformations. Students may observe patterns and verify experimentally the properties of dilations. | | a. Dilation takes a line not passing through the center of the dilation to a parallel line, and leaves a line passing through the center unchanged. | 9-10 | | | | b. The dilation of a line segment is longer or shorter in the ratio given by the scale factor. | 9-10 | | | | HS.G-SRT.2. Given two figures, use the definition of similarity in terms of similarity transformations to decide if they are similar; explain using similarity transformations the meaning of similarity for triangles as the equality of all corresponding pairs of angles and the proportionality of all corresponding pairs of sides. Connections: ETHS-S1C2-01; 9-10.RST.4; 9-10.WHST.1c | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | A similarity transformation is a rigid motion followed by dilation. Students may use geometric simulation software to model transformations and demonstrate a sequence of transformations to show congruence or similarity of figures. | | Geometry: Similarity, Right Triangles, and Trigonometry (G-SRT) | | | | | | | |--|--|---|---------------------------|--|--|--| | Understand similarity in te | Understand similarity in terms of similarity transformations continued | | | | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | Students are expected to: | | | | | | | | HS.G-SRT.3. Use the properties of similarity transformations to establish the AA criterion for two triangles to be similar. Connections: ETHS-S1C2-01; 9-10.RST.7 | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. | | | | | ## Geometry: Similarity, Right Triangles, and Trigonometry (G-SRT) | P | rove t | heorems | invo | lvin | ıg si | mi | lari | ty | | |---|--------|---------|------|------|-------|----|------|----|--| | | | | | | | | | | | | Prove theorems involving s | ammarity | , | | |---|--------------|--|--| | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | HS.G-SRT.4. Prove theorems about triangles. Theorems include: a line parallel to one side of a triangle divides the other two proportionally, and conversely; the Pythagorean Theorem proved using triangle similarity. Connections: ETHS-S1C2-01; | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students may use geometric simulation software to model transformations and demonstrate a sequence of transformations to show congruence or similarity of figures. | | 9-10.WHST.1a-1e HS.G-SRT.5. Use congruence and similarity criteria for triangles to solve problems and | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. | Similarity postulates include SSS, SAS, and AA. Congruence postulates include SSS, SAS, ASA, AAS, and H-L. | | to prove relationships in geometric figures. Connections: ETHS-S1C2-01; 9-10.WHST.1a-1e | | HS.MP.5. Use appropriate tools strategically. | Students may use geometric simulation software to model transformations and demonstrate a sequence of transformations to show congruence or similarity of figures. | | Geometry: Similarity, Right | _ | | | |--|-------|--|---| | Define trigonometric ratios Standards Students are expected to: | Label | Mathematical Practices | Explanations and Examples | | HS.G-SRT.6. Understand that by similarity, side ratios in right triangles are properties of the angles in the triangle, leading to definitions of trigonometric ratios for acute angles. Connection: ETHS-S6C1-03 | 9-10 | HS.MP.6. Attend to precision. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use applets to explore the range of values of the trigonometric ratios as θ ranges from 0 to 90 degrees.
$\begin{array}{c} \text{hypotenuse} \\ \text{Adjacent to } \theta \end{array}$ | | | | | $sine \ of \ \vartheta = sin \ \vartheta = \frac{opposite}{hypotenuse}$ $cosecant \ of \ \vartheta = csc \ \vartheta = \frac{hypotenuse}{opposite}$ $cosine \ of \ \vartheta = cos \ \vartheta = \frac{adjacent}{hypotenuse}$ $secant \ of \ \vartheta = sec \ \vartheta = \frac{hypotenuse}{adjacent}$ $tangent \ of \ \vartheta = tan \ \vartheta = \frac{opposite}{adjacent}$ $cotangent \ of \ \vartheta = cot \ \vartheta = \frac{adjacent}{opposite}$ | | HS.G-SRT.7. Explain and use the relationship between the sine and cosine of complementary angles. | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. | Geometric simulation software, applets, and graphing calculators can be used to explore the relationship between sine and cosine. | | Connections: <i>ETHS-S1C2-01</i> ;
ETHS-S6C1-03;9-10.WHST.1c;
9-10.WHST.1e | | | | | Standards Students are expected to: | <u>Label</u> | ve problems involving rig
Mathematical Practices | Explanations and Examples | |--|-------------------|---|---| | HS.G-SRT.8. Use trigonometric | 9-10 | HS.MP.1. Make sense of | Students may use graphing calculators or programs, tables, spreadsheets, or computer algebra | | ratios and the Pythagorean Theorem to solve right triangles in applied problems. | * | problems and persevere in solving them. | systems to solve right triangle problems. Example: | | Connections: ETHS-S6C2-03; 9-10.RST.7 | HS.MP.4. Model wi | mathematics. | Find the height of a tree to the nearest tenth if the angle of elevation of the sun is 28° and the shadow of the tree is 50 ft. | | | | HS.MP.5. Use appropriate tools strategically. | 280 | | Geometry: Circles (G-SRT) | Geometry: Circles (G-SRT) | | | | | | | |--|---|---|---------------------------|--|--|--|--| | Apply trigonometry to gene | Apply trigonometry to general triangles | | | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | | HS.G-SRT.9. Derive the formula $A = \frac{1}{2}ab \sin(C)$ for the area of a triangle by drawing an auxiliary line from a vertex perpendicular to the opposite side. Connection: ETHS-S6C1-03 | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.7. Look for and make use of structure. | | | | | | | HS.G-SRT.10. Prove the Laws of Sines and Cosines and use them to solve problems. Connections: ETHS-S6C1-03; 11-12.WHST.1a-1e | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | | | | | | | | | HS.MP.8. Look for and express regularity in repeated reasoning. | | | | | | | Geometry: Circles (G-SRT) | | | |
---|--------------|---|--| | Apply trigonometry to gene | eral triar | igles continued | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.G-SRT.11. Understand and apply the Law of Sines and the Law of Cosines to find unknown measurements in right and nonright triangles (e.g., surveying problems, resultant forces). Connections: 11-12.WHST.2c; 11-12.WHST.2e | + | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.4. Model with mathematics. | • Tara wants to fix the location of a mountain by taking measurements from two positions 3 miles apart. From the first position, the angle between the mountain and the second position is 78°. From the second position, the angle between the mountain and the first position is 53°. How can Tara determine the distance of the mountain from each position, and what is the distance from each position? | | Geometry: Circles (G-C) | l- | ant simples | | |---|--------------|--|---| | Understand and apply theo Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.G-C.1. Prove that all circles are similar. Connections: ETHS-S1C2-01; 9-10.WHST.1a-1e | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students may use geometric simulation software to model transformations and demonstrate a sequence of transformations to show congruence or similarity of figures. | | HS.G-C.2. Identify and describe relationships among inscribed angles, radii, and chords. Include the relationship between central, inscribed, and circumscribed angles; inscribed angles on a diameter are right angles; the radius of a circle is perpendicular to the tangent where the radius intersects the circle. Connections: 9-10.WHST.1c; 11-12.WHST.1c | 9-10 + | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | • Given the circle below with radius of 10 and chord length of 12, find the distance from the chord to the center of the circle. • Find the unknown length in the picture below. | | HS.G-C.3. Construct the inscribed and circumscribed circles of a triangle, and prove properties of angles for a quadrilateral inscribed in a circle. | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.5. Use appropriate tools strategically. | Students may use geometric simulation software to make geometric constructions. | | Geometry: Circles (G-C) | | | | | | |--|---|---|---|--|--| | Understand and apply theo | Understand and apply theorems about circles continued | | | | | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | | Students are expected to: | | | | | | | HS.G-C.4. Construct a tangent line from a point outside a given circle to the circle. | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. | Students may use geometric simulation software to make geometric constructions. | | | | Connection: ETHS-S6C1-03 | | HS.MP.5. Use appropriate tools strategically. | | | | | Geometry: Circles (G-C) | | | | | | | |--|--|--|--|--|--|--| | Find arc lengths and areas | Find arc lengths and areas of sectors of circles | | | | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | HS.G-C.5. Derive using similarity the fact that the length of the arc intercepted by an angle is proportional to the radius, and define the radian measure of the angle as the constant of proportionality; derive the formula for the area of a sector. Connections: ETHS-S1C2-01; 11-12.RST.4 | + | HS.MP.2 Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. | Students can use geometric simulation software to explore angle and radian measures and derive the formula for the area of a sector. | | | | | Geometry: Expressing Geor | netric P | roperties with Equations | (G-GPE) | |---|--------------|---|--| | Translate between the geor | netric d | escription and the equati | on for a conic section | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | | HS.G-GPE.1. Derive the equation of a circle of given center and radius using the Pythagorean Theorem; complete the square to find the center and radius of a circle given by an equation. Connections: ETHS-S1C2-01; 11-12.RST.4 | * | HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use geometric simulation software to explore the connection between circles and the Pythagorean Theorem. Examples: Write an equation for a circle with a radius of 2 units and center at (1, 3). Write an equation for a circle given that the endpoints of the diameter are (-2, 7) and (4, -8). Find the center and radius of the circle 4x² + 4y² - 4x + 2y - 1 = 0. | | HS.G-GPE.2. Derive the equation of a parabola given a focus and directrix. Connections: ETHS-S1C2-01; 11-12.RST.4 | + | HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use geometric simulation software to explore parabolas. Examples: • Write and graph an equation for a parabola with focus (2, 3) and directrix $y = 1$. | | HS.G-GPE.3. Derive the equations of ellipses and hyperbolas given the foci, using the fact that the sum or difference of distances from the foci is constant. Connections: ETHS-S1C2-01; 11-12.RST.4 | + | HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use geometric simulation software to explore conic sections. Example: • Write an equation in standard form for an ellipse with foci at (0, 5) and (2, 0) and a center at the origin. | | Geometry: Expressing Geon | netric Pi | roperties with Equations | (G-GPE) | |--|--------------|--|---| | Use coordinates to prove sin | mple ge | ometric theorems algebra | aically | |
Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.G-GPE.4. Use coordinates to prove simple geometric theorems algebraically. For example, prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the point (1, V3) lies on the circle centered at the origin and containing the point (0, 2). Connections: ETHS-S1C2-01; 9-10.WHST.1a-1e; | 9-10 | HS.MP.3 Reason abstractly and quantitatively. | Students may use geometric simulation software to model figures and prove simple geometric theorems. Example: Use slope and distance formula to verify the polygon formed by connecting the points (-3, -2), (5, 3), (9, 9), (1, 4) is a parallelogram. | | HS.G-GPE.5. Prove the slope criteria for parallel and perpendicular lines and use them to solve geometric problems (e.g., find the equation of a line parallel or perpendicular to a given line that passes through a given point). Connection: 9-10.WHST.1a-1e | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.8. Look for and express regularity in repeated reasoning. | Lines can be horizontal, vertical, or neither. Students may use a variety of different methods to construct a parallel or perpendicular line to a given line and calculate the slopes to compare the relationships. | | Geometry: Expressing Geor | notric Dr | concretice with Equations | (C-CDF) | |--|--------------|--|--| | | | | | | Use coordinates to prove si Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.G-GPE.6. Find the point on a directed line segment between two given points that partitions the segment in a given ratio. Connections: ETHS-S1C2-01; 9-10.RST.3 | 9-10 | HS.MP.2. Reason abstractly and quantitatively. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use geometric simulation software to model figures or line segments. Examples: Given A(3, 2) and B(6, 11), Find the point that divides the line segment AB two-thirds of the way from A to B. The point two-thirds of the way from A to B has x-coordinate two-thirds of the way from 3 to 6 and y coordinate two-thirds of the way from 2 to 11. So, (5, 8) is the point that is two-thirds from point A to point B. Find the midpoint of line segment AB. | | HS.G-GPE.7. Use coordinates to compute perimeters of polygons and areas of triangles and rectangles, e.g., using the distance formula. Connections: ETHS-S1C2-01; 9-10.RST.3; 11-12.RST.3 | 9-10 ★ | HS.MP.2. Reason abstractly and quantitatively. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | Students may use geometric simulation software to model figures. | | Geometry: Geometric Meas | urement | and Dimension (G-GMD) | | |---|--------------|--|---| | Explain volume formulas an | nd use th | em to solve problems | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.G-GMD.1. Give an informal argument for the formulas for the circumference of a circle, area of a circle, volume of a cylinder, pyramid, and cone. Use dissection arguments, Cavalieri's principle, and informal limit arguments. Connections: 9-10.RST.4; 9-10.WHST.1e; 11-12.RST.4; 11-12.WHST.1c; 11-12.WHST.1e | 9-10 | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Cavalieri's principle is if two solids have the same height and the same cross-sectional area at every level, then they have the same volume. | | HS.G-GMD.2. Give an informal argument using Cavalieri's principle for the formulas for the volume of a sphere and other solid figures. Connections: 9-10.RST.4; 9-10.WHST.1c; 11-12.RST.4; 11-12.WHST.1c; 11-12.WHST.1e | + | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Cavalieri's principle is if two solids have the same height and the same cross-sectional area at every level, then they have the same volume. | | HS.G-GMD.3. Use volume formulas for cylinders, pyramids, cones, and spheres to solve problems. Connection: 9-10.RST.4 | 9-10 ★ | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. | Missing measures can include but are not limited to slant height, altitude, height, diagonal of a prism, edge length, and radius. | | Geometry: Geometric Measure Visualize relationships between Standards | | | | |---|------|--|--| | HS.G-GMD.4. Identify the shapes of two-dimensional cross-sections of three-dimensional objects, and identify three-dimensional objects generated by rotations of two-dimensional objects. Connection: ETHS-S1C2-01 | 9-10 | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Students may use geometric simulation software to model figures and create cross sectional views. Example: • Identify the shape of the vertical, horizontal, and other cross sections of a cylinder. | ## Geometry: Geometric Measurement and Dimension ★ (G-MG) | A 1 | | | : d | -1: | | |-------|-------------|----------|------------|-------|-------------| | Anniv | geometric | concepts | in moa | eiing | SITUATIONS | | PP-J | 80011100110 | | 111 1110 0 | B | 01000010110 | | Apply geometric concepts i | n model | ing situations | | |---|--------------|--|--| | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | HS.G-MG.1. Use geometric | 9-10 | HS.MP.4. Model with | Students may use simulation software and modeling software to explore which model best | | shapes, their measures, and | * | mathematics. | describes a set of data or situation. | | their properties to describe | | HS.MP.5. Use appropriate | | | objects (e.g., modeling a tree | | tools strategically. | | | trunk or a human torso as a | | tools strategically. | | | cylinder). | | HS.MP.7. Look for and | | | Connections: ETHS-S1C2-01; 9-10.WHST.2c | | make use of structure. | | | HS.G-MG.2. Apply concepts of | 9-10 | HS.MP.4. Model with | Students may use simulation software and modeling software to explore which model best | | density based on area and | * | mathematics. | describes a set of data or situation. | | volume in modeling situations | | HS.MP.5. Use appropriate | | | (e.g., persons per square mile, | * | tools strategically. | | | BTUs per cubic foot). | | tools strategically. | | | Connection: ETHS-S1C2-01 | | HS.MP.7. Look for and make use of structure. | | | HS.G-MG.3. Apply geometric | 9-10 | HS.MP.1. Make sense of | Students may use simulation software and modeling software to explore which model best | | methods to solve design | * | problems and persevere in | describes a set of data or situation. | | problems (e.g., designing an | | solving them. | | | object or structure to satisfy | * | HS.MP.4. Model with | | | physical constraints or minimize | | mathematics. | | | cost; working with typographic | | maniemancs. | | | grid systems based on ratios). | | HS.MP.5. Use appropriate | | | Connection: ETHS-S1C2-01 | | tools strategically. | | # **High School: Statistics and Probability Overview** #### Interpreting Categorical and Quantitative Data (S-ID) - Summarize, represent, and interpret data on a single count or measurement variable - Summarize, represent, and interpret data on two categorical and quantitative variables - Interpret linear models #### Making Inferences and Justifying Conclusions (S-IC) - Understand and evaluate random processes underlying statistical experiments - Make inferences and justify conclusions from sample surveys, experiments and observational studies #### Conditional Probability and the Rules of Probability (S-CP) - Understand independence and conditional
probability and use them to interpret data - Use the rules of probability to compute probabilities of compound events in a uniform probability model ### Using Probability to Make Decisions (S-MD) - Calculate expected values and use them to solve problems - Use probability to evaluate outcomes of decisions #### Mathematical Practices (MP) - Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. 2. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - Use appropriate tools strategically. - Attend to precision. - Look for and make use of structure. - Look for and express regularity in repeated reasoning. # High School: Mathematics Standards – Mathematical Practices – Explanations and Examples ## Statistics and Probability ★ Decisions or predictions are often based on data—numbers in context. These decisions or predictions would be easy if the data always sent a clear message, but the message is often obscured by variability. Statistics provides tools for describing variability in data and for making informed decisions that take it into account. Data are gathered, displayed, summarized, examined, and interpreted to discover patterns and deviations from patterns. Quantitative data can be described in terms of key characteristics: measures of shape, center, and spread. The shape of a data distribution might be described as symmetric, skewed, flat, or bell shaped, and it might be summarized by a statistic measuring center (such as mean or median) and a statistic measuring spread (such as standard deviation or interguartile range). Different distributions can be compared numerically using these statistics or compared visually using plots. Knowledge of center and spread are not enough to describe a distribution. Which statistics to compare, which plots to use, and what the results of a comparison might mean, depend on the question to be investigated and the real-life actions to be taken. Randomization has two important uses in drawing statistical conclusions. First, collecting data from a random sample of a population makes it possible to draw valid conclusions about the whole population, taking variability into account. Second, randomly assigning individuals to different treatments allows a fair comparison of the effectiveness of those treatments. A statistically significant outcome is one that is unlikely to be due to chance alone, and this can be evaluated only under the condition of randomness. The conditions under which data are collected are important in drawing conclusions from the data; in critically reviewing uses of statistics in public media and other reports, it is important to consider the study design, how the data were gathered, and the analyses employed as well as the data summaries and the conclusions drawn. Random processes can be described mathematically by using a probability model: a list or description of the possible outcomes (the sample space), each of which is assigned a probability. In situations such as flipping a coin, rolling a number cube, or drawing a card, it might be reasonable to assume various outcomes are equally likely. In a probability model, sample points represent outcomes and combine to make up events; probabilities of events can be computed by applying the Addition and Multiplication Rules. Interpreting these probabilities relies on an understanding of independence and conditional probability, which can be approached through the analysis of two-way tables. Technology plays an important role in statistics and probability by making it possible to generate plots, regression functions, and correlation coefficients, and to simulate many possible outcomes in a short amount of time. #### **Connections to Functions and Modeling** Functions may be used to describe data; if the data suggest a linear relationship, the relationship can be modeled with a regression line, and its strength and direction can be expressed through a correlation coefficient. | Statistics and Probability: I | nterpret | ing Categorical and Quan | titative Data★ (S-ID) | |---|--------------|---|---| | Summarize, represent, and | interpr | et data on a single count o | r measurement variable | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | HS.S-ID.1. Represent data with | 9-10 | HS.MP.4. Model with | | | plots on the real number line | * | mathematics. | | | (dot plots, histograms, and box plots). | | HS.MP.5. Use appropriate tools strategically. | | | Connections: SCHS-S1C1-04; | | , | | | SCHS-S1C2-03; SCHS-S1C2-05; | | | | | SCHS-S1C4-02; SCHS-S2C1-04; | | | | | ETHS-S6C2-03; SSHS-S1C1-04; | | | | | 9-10.RST.7 | | | | | HS.S-ID.2. Use statistics | * | HS.MP.2. Reason abstractly | Students may use spreadsheets, graphing calculators and statistical software for calculations, | | appropriate to the shape of the | + | and quantitatively. | summaries, and comparisons of data sets. | | data distribution to compare center (median, mean) and | * | HS.MP.3. Construct viable | Examples: | | spread (interquartile range,
standard deviation) of two or | | arguments and critique the reasoning of others. | The two data sets below depict the housing prices sold in the King River area and Toby Ranch areas of Pinal County, Arizona. Based on the prices below which price range can be | | more different data sets. | | HS.MP.4. Model with | expected for a home purchased in Toby Ranch? In the King River area? In Pinal County? | | Connections: SCHS-S1C3-06; | | mathematics.HS.MP.5. Use appropriate tools | King River area {1.2 million, 242000, 265500, 140000, 281000, 265000, 211000} | | ETHS-S6C2-03;SSHS-S1C1-01 | | strategically. | o Toby Ranch homes {5million, 154000, 250000, 250000, 200000, 160000, 190000} | | | | HS.MP.7. Look for and make use of structure. | • Given a set of test scores: 99, 96, 94, 93, 90, 88, 86, 77, 70, 68, find the mean, median and standard deviation. Explain how the values vary about the mean and median. What information does this give the teacher? | | Statistics and Probability: I
Summarize, represent, and | • | | or measurement variable continued | |---|--------------|--|---| | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.S-ID.3. Interpret differences in shape, center, and spread in the context of the data sets, accounting for possible effects of extreme data points (outliers). Connections: SSHS-S1C1-01; ETHS-S6C2-03;9-10.WHST.1a | 9-10 ★ | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Students may use spreadsheets, graphing calculators and statistical software to statistically identify outliers and analyze data sets with and without outliers as appropriate. | #### Statistics and Probability: Interpreting Categorical and Quantitative Data *(S-ID) Summarize, represent, and interpret data on a single count or measurement variable continued **Mathematical Practices** Explanations and Examples Label Standards Students are expected to: * HS.S-ID.4. Use the mean and HS.MP.1. Make sense of Students may use spreadsheets, graphing calculators, statistical software and tables to analyze the fit between a data set and normal distributions and estimate areas under the curve. standard deviation of a data set problems and persevere in to fit it to a normal distribution solving them. **Examples:** \star and to estimate population HS.MP.2. Reason abstractly percentages. Recognize that The bar graph below gives the birth weight of a population of 100 chimpanzees. The line and quantitatively. there are data sets for which shows how the weights are normally distributed about the mean, 3250 grams. Estimate such a procedure is not HS.MP.3. Construct viable the percent of baby chimps weighing 3000-3999 grams. appropriate. Use calculators, arguments and critique the Birth Weight Distribution for a Population spreadsheets, and tables to reasoning of others. estimate areas under the Births 50 HS.MP.4. Model with normal curve. mathematics. 40 Connections: ETHS-S1C2-01; HS.MP.5. Use appropriate ğ 30 ETHS-S6C2-03;11-12.RST.7; tools strategically. Percent 11-12.RST.8;11-12.WRT.1b 20 HS.MP.6. Attend to 10 precision. 2000-2499 2500:2999 3000:3499 3500.3889 A000-4499 HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in Weight (grams) repeated reasoning. Determine which situation(s) is best modeled by a normal distribution. Explain your reasoning. Annual income of a household in the U.S. Weight of babies born in one year in the U.S. | Statistics and Probability: I | nterpre | ting Categorical and Quan | ntitative Data ★ (| S-ID) | | | | |
---|--|--|-------------------------|--|---|----------------------|------------------------|------------------| | Summarize, represent, and | interpr | et data on a single count o | or measurement | variabl | e continued | | | | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and | l Exampl | l <u>es</u> | | | | | Students are expected to: | | | G. 1 . | | | | 1 6 | | | HS.S-ID.5. Summarize categorical data for two categories in two-way frequency tables. Interpret relative frequencies in the context of the data (including joint, marginal, and conditional relative frequencies). Recognize possible associations and trends | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly | 1 | iations or trends in th | llators, and statistical software to create frequen
the data. | | | | | | | and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. | A two-way frequency table is shown below displaying the relationship We took a sample of 100 male subjects, and determined who is or is n | | | | | _ | | | in the data. | | HS.MP.4. Model with | | | ay Frequency Table | | - | | | Connections: ETHS-S1C2-01; | | mathematics. HS.MP.5. Use appropriate | | Bald | Age | T | Total | | | ETHS-S6C2-03;11-12.RST.9;
11-12.WHST.1a-1b; | | | | No | Younger than 45 | 45 or older | 46 | | | 11-12.WHST.1e | | tools strategically. | | Yes | 24 | 30 | 54 | | | | | HS.MP.8. Look for and express regularity in repeated reasoning. | | | 59
umn entries in the tab
able are the joint freq | • | 100
ne marginal fre | equencies, while | | | | | Two-way Relative | Frequen | cy Table | | | | | | | | The relative frequ | encies in t | the body of the table | are called condition | onal relative fr | equencies. | | | | | | Two-w | ay Relative Frequence | y Table | | | | | | | | Bald | Age | | Total | | | | | | | | Younger than 45 | 45 or older | | | | | | | | No | 0.35 | 0.11 | 0.46 | | | | | | | Yes | 0.24 | 0.30 | 0.54 | | | | | | | Total | 0.59 | 0.41 | 1.00 | | | Statistics and Probability: I | nterpret | ting Categorical and Quan | titative Data ★ (S-ID) | |--|--------------|---|--| | Summarize, represent, and | interpr | et data on a single count o | or measurement variable | | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.S-ID.6. Represent data on two quantitative variables on a scatter plot, and describe how the variables are related. Connections: SCHS-S1C2-05; SCHS-S1C3-01; ETHS-S1C2-01; ETHS-S1C3-01; ETHS-S6C2-03 a. Fit a function to the data; use functions fitted to data to solve problems in the context of the data. Use given functions or chooses a function suggested by the context. Emphasize linear, quadratic, and exponential models. Connection: 11-12.RST.7 | | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | The residual in a regression model is the difference between the observed and the predicted $\mathcal Y$ for some $x(\mathcal Y)$ the dependent variable and x the independent variable). So if we have a model $y=ax+b$, and a data point (x_i,y_i) the residual is for this point is: $r_i=y_i-(ax_i+b)$. Students may use spreadsheets, graphing calculators, and statistical software to represent data, describe how the variables are related, fit functions to data, perform regressions, and calculate residuals. Example: • Measure the wrist and neck size of each person in your class and make a scatterplot. Find the least squares regression line. Calculate and interpret the correlation coefficient for this linear regression model. Graph the residuals and evaluate the fit of the linear equations. | | b. Informally assess the fit of a function by plotting and analyzing residuals. Connections: 11-12.RST.7; 11-12.WHST.1b-1c c. Fit a linear function for a scatter plot that suggests a linear association. Connection: 11-12.RST.7 | <pre>+</pre> | | | Connections: ETHS-S1C2-01; ETHS-S6C2-03;11-12.RST.5; 11-12.WHST.2e ## Arizona's Common Core Standards – Mathematics – High School | Statistics and Probability: | Interpre | ting Categorical and Ouan | atitative Data ★(S-ID) | |---|--------------|--|--| | Interpret linear models | • | | | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.S-ID.7. Interpret the slope (rate of change) and the intercept (constant term) of a linear model in the context of the data. Connections: SCHS-S5C2-01; ETHS-S1C2-01;ETHS-S6C2-03; 9-10.RST.4; 9-10.RST.7; 9-10.WHST.2f | 9-10 ★ | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. | Students may use spreadsheets or graphing calculators to create representations of data sets and create linear models. Example: Lisa lights a candle and records its height in inches every hour. The results recorded as (time, height) are (0, 20), (1, 18.3), (2, 16.6), (3, 14.9), (4, 13.2), (5, 11.5), (7, 8.1), (9, 4.7), and (10, 3). Express the candle's height (h) as a function of time (t) and state the meaning of the slope and the intercept in terms of the burning candle. Solution: h = -1.7t + 20 Slope: The candle's height decreases by 1.7 inches for each hour it is burning. Intercept: Before the candle begins to burn, its height is 20 inches. | | HS.S-ID.8. Compute (using technology) and interpret the correlation coefficient of a linear fit. | * | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate | Students may use spreadsheets, graphing calculators, and statistical software to represent data, describe how the variables are related, fit functions to data, perform regressions, and calculate residuals and correlation coefficients. | made from the data? Example: tools strategically. HS.MP.8. Look for and express regularity in repeated reasoning. Collect height, shoe-size, and wrist circumference data for each student. Determine the best way to display the data. Answer the following questions: Is there a correlation between any two of the three indicators? Is there a correlation between all
three indicators? What patterns and trends are apparent in the data? What inferences can be | Statistics and Probability: I | nterpret | ing Categorical and Quan | titative Data ★ (S-ID) | |--------------------------------|--------------|-------------------------------|---| | Interpret linear models con | itinued | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | HS.S-ID.9. Distinguish between | 9-10 | HS.MP.3. Construct viable | Some data leads observers to believe that there is a cause and effect relationship when a strong | | correlation and causation. | * | arguments and critique the | relationship is observed. Students should be careful not to assume that correlation implies | | Connection: 9-10.RST.9 | reaso | reasoning of others. | causation. The determination that one thing causes another requires a controlled randomized | | Connection. 5 10.7157.5 | | HS.MP.4. Model with | experiment. | | | | mathematics. | Example: | | | | HS.MP.6. Attend to precision. | Diane did a study for a health class about the effects of a student's end-of-year math test scores on height. Based on a graph of her data, she found that there was a direct relationship between students' math scores and height. She concluded that "doing well on your end-of-course math tests makes you tall." Is this conclusion justified? Explain any flaws in Diane's reasoning. | | Statistics and Probability: Making Inferences and Justifying Conclusions * (S-IC) Understand and evaluate random processes underlying statistical experiments | | | | | |---|---------------|---|---------------------------|--| | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | HS.S-IC.1. Understand statistics as a process for making inferences to be made about population parameters based on a random sample from that population. | +
★ | HS.MP.4. Model with mathematics. HS.MP.6. Attend to precision. | | | | Understand and evaluate random processes underlying statistical experiments continued Stondards Students are expected to: Label Mathematical Practices Explanations and Examples HS.S-IC.2. Decide if a specified model is consistent with results from a given data-generating process, e.g., using simulation. For example, a model says a spinning coin will fall heads up with probability 0.5. Would a result of 5 tails in a row cause you to question the model? HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in Have multiple groups flip coins. One group flips a coin 100 times. Which group's results will most likely approach the theoretical probability? • Have multiple groups flip coins. One group flips a coin 100 times. Which group's results will most likely approach the theoretical probability? | Statistics and Probability: Making Inferences and Justifying Conclusions ★ (S-IC) | | | | | | | |--|---|--------------|-------------------------------|--|--|--|--| | HS.SP.1. Decide if a specified model is consistent with results from a given data-generating process, e.g., using simulation. For example, a model says a spinning coin will fall heads up with probability 0.5. Would a result of 5 tails in a row cause you to question the model? Connections: ETH5-S6C2-03; 9-10.WHST.2f; 9-10.WHST.2f; HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.7. Look for and express regularity in | Understand and evaluate random processes underlying statistical experiments continued | | | | | | | | HS.S-IC.2. Decide if a specified model is consistent with results from a given data-generating process, e.g., using simulation. For example, a model says a spinning coin will fall heads up with probability 0.5. Would a result of 5 tails in a row cause you to question the model? Connections: ETHS-S6C2-03; 9-10.WHST.2f; 9-10.WHST.2f; HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | | 0.10 | US MD 1 Make sense of | Describle data generating processes include (but are not limited to); flipping sains spinning | | | | | solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. Connections: ETHS-S6C2-03; 9-10.WHST.2f HS.MP.5. Use appropriate tools strategically. HS.MP.5. Look for and make use of structure. HS.MP.7. Look for and express regularity in | | | | | | | | | process, e.g., using simulation. For example, a model says a spinning coin will fall heads up with probability 0.5. Would a result of 5 tails in a row cause you to question the model? Connections: ETHS-56C2-03; 9-10.WHST.2f HS.MP.3. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.5. Look for and make use of structure. HS.MP.7. Look for and express regularity in | | * | T | | | | | | and quantitatively. ### SMP.4. Model with mathematics. ### How M. M. S. Use appropriate tools strategically. ### How M. M. A. Construct viable arguments and critique the reasoning of others. ### How M. M. Model with mathematics. ### How M. M. M. Model with mathematics. ### How M. M. M. M. M. Model with mathematics. ### How M. | | | | | | | | | with probability 0.5. Would a result of 5 tails in a row cause you to question the model? Connections: ETHS-S6C2-03; 9-10.WHST.2d; 9-10.WHST. | • | | • | The law of large numbers states that as the sample size increases, the experimental probability will | | | | | #S.MP.3. Construct viable arguments and critique the reasoning of others. #S.MP.3. Construct viable arguments and critique the reasoning of others. #S.MP.4. Model with mathematics. #S.MP.4. Model with mathematics. #S.MP.5. Use appropriate tools strategically. #S.MP.6. Attend to precision. #S.MP.7. Look for and make use of structure. #S.MP.8. Look for and express regularity in | | | | | | | | | reasoning of others. Connections: ETHS-S6C2-03; 9-10.WHST.2d; 9-10.WHST.2f HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | result of 5 tails in a row cause | | arguments and
critique the | | | | | | Connections: ETHS-S6C2-03; 9-10.WHST.2d; 9-10.WHST.2f HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | | | | Example: | | | | | 9-10.WHST.2d; 9-10.WHST.2f mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | | | _ | · | | | | | HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | - | | | | | | | | tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | 3 10.W131.2u, 3 10.W131.2j | | | _ · · · · | | | | | HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | | | | approach the theoretical probability. | | | | | precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | | | | | | | | | HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in | | | | | | | | | make use of structure. HS.MP.8. Look for and express regularity in | | | precision. | | | | | | HS.MP.8. Look for and express regularity in | | | | | | | | | express regularity in | | | make use of structure. | | | | | | | | | HS.MP.8. Look for and | | | | | | | | | | | | | | | repeated reasoning. | | | repeated reasoning. | | | | | | Statistics and Probability: N | Making I | nferences and Justifying (| Conclusions * (S-IC) | |--|--------------|--|---| | Make inferences and justify | conclus | sions from sample survey | s, experiments, and observational studies | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.S-IC.3. Recognize the purposes of and differences among sample surveys, experiments, and observational studies; explain how randomization relates to each. Connections: 11-12.RST.9; 11-12.WHST.2b | * | HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.6. Attend to precision. | Students should be able to explain techniques/applications for randomly selecting study subjects from a population and how those techniques/applications differ from those used to randomly assign existing subjects to control groups or experimental groups in a statistical experiment. In statistics, an observational study draws inferences about the possible effect of a treatment on subjects, where the assignment of subjects into a treated group versus a control group is outside the control of the investigator (for example, observing data on academic achievement and socioeconomic status to see if there is a relationship between them). This is in contrast to controlled experiments, such as randomized controlled trials, where each subject is randomly assigned to a treated group or a control group before the start of the treatment. | | HS.S-IC.4. Use data from a sample survey to estimate a population mean or proportion; develop a margin of error through the use of simulation models for random sampling. Connections: ETHS-S6C2-03; 11-12.RST.9; 11-12.WHST.1e | +
* | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. | Students may use computer generated simulation models based upon sample surveys results to estimate population statistics and margins of error. | | HS.S-IC.5. Use data from a randomized experiment to compare two treatments; use simulations to decide if differences between parameters are significant. Connections: ETHS-S6C2-03; 11-12.RST.4; 11-12.RST.5; 11-12.WHST.1e | * | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use computer generated simulation models to decide how likely it is that observed differences in a randomized experiment are due to chance. Treatment is a term used in the context of an experimental design to refer to any prescribed combination of values of explanatory variables. For example, one wants to determine the effectiveness of weed killer. Two equal parcels of land in a neighborhood are treated; one with a placebo and one with weed killer to determine whether there is a significant difference in effectiveness in eliminating weeds. | | Statistics and Probability: I | _ | | | |--|--------------|--|--| | Make inferences and justify | y conclus | ions from sample survey | s, experiments, and observational studies continued | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.S-IC.6. Evaluate reports based on data. Connections: 11-12.RST.4; 11-12.RST.5;11-12.WHST.1b; 11-12.WHST.1e | 9-10 ★ | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Explanations can include but are not limited to sample size, biased survey sample, interval scale, unlabeled scale, uneven scale, and outliers that distort the line-of-best-fit. In a pictogram the symbol scale used can also be a source of distortion. As a strategy, collect reports published in the media and ask students to consider the source of the data, the design of the study, and the way the data are analyzed and displayed. Example: A reporter used the two data sets below to calculate the mean housing price in Arizona as \$629,000. Why is this calculation not representative of the typical housing price in Arizona? King River area {1.2 million, 242000, 265500, 140000, 281000, 265000, 211000} Toby Ranch homes {5million, 154000, 250000, 250000, 200000, 160000, 190000} | # Statistics and Probability: Conditional Probability and the Rules of Probability ★ (S-CP) | Standards Students are expected to: HS.S-CP.1. Describe events as subsets of a sample space (the set of outcomes) using characteristics (or categories) of the outcomes, or as unions, intersections, or complements of other events ("or," "and," "not"). Connection: 11-12.WHST.2e Mathematical Practices Explanations and Examples | Understand independence and conditional probability and use them to interpret data | | | | | | | | |--
--|--------------|---|---|--|--|--|--| | subsets of a sample space (the set of outcomes) using characteristics (or categories) of the outcomes, or as unions, intersections, or complements of other events ("or," "and," "not"). Connection: 11-12.WHST.2e and quantitatively. HS.MP.4. Model with mathematics. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | ' | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | | Union: The union of two sets A and B is the set of elements, which are in A or in B or in both. It is denoted by A ∪ B and is read 'A union B'. • A ∪ B in the diagram is {1, 2, 3, 4, 5, 7} • this means: EITHER/OR/ANY • could be both Complement: The complement of the set A ∪B is the set of elements that are members of the universal set U but are not in A ∪ B. It is denoted by (A ∪ B)' • (A ∪ B)' in the diagram is {8} | HS.S-CP.1. Describe events as subsets of a sample space (the set of outcomes) using characteristics (or categories) of the outcomes, or as unions, intersections, or complements of other events ("or," "and," "not"). | - | and quantitatively. HS.MP.4. Model with mathematics. HS.MP.6. Attend to precision. HS.MP.7. Look for and | set A and set B. It is denoted by A ∩ B and is read 'A intersection B'. • A ∩ B in the diagram is {1, 5} • this means: BOTH/AND Union: The union of two sets A and B is the set of elements, which are in A or in B or in both. It is denoted by A ∪ B and is read 'A union B'. • A ∪ B in the diagram is {1, 2, 3, 4, 5, 7} • this means: EITHER/OR/ANY • could be both Complement: The complement of the set A UB is the set of elements that are members of the universal set U but are not in A ∪ B. It is denoted by (A ∪ B)' | | | | | | Statistics and Probability: Conditional Probability and the Rules of Probability ★ (S-CP) | | | | | | |--|--------------|--|---------------------------|--|--| | Understand independence and conditional probability and use them to interpret data continued | | | | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | Students are expected to: | | | | | | | HS.S-CP.2. Understand that two | * | HS.MP.2. Reason abstractly | | | | | events A and B are independent | * | and quantitatively. | | | | | if the probability of A and B occurring together is the product of their probabilities, | | HS.MP.4. Model with mathematics. | | | | | and use this characterization to determine if they are | | HS.MP.6. Attend to precision. | | | | | independent. Connection: 11-12.WHST.1e | | HS.MP.7. Look for and make use of structure. | | | | | HS.S-CP.3. Understand the | * | HS.MP.2. Reason abstractly | | | | | conditional probability of A | * | and quantitatively. | | | | | given B as P(A and B)/P(B), and interpret independence of A and B as saying that the | | HS.MP.4. Model with mathematics. | | | | | conditional probability of A | | HS.MP.6. Attend to | | | | | given B is the same as the | | precision. | | | | | probability of A, and the | | HS.MP.7. Look for and | | | | | conditional probability of B | | make use of structure. | | | | | given A is the same as the probability of B. | | 350 51 351 351 351 | | | | | Connections: 11-12.RST.5;
11-12.WHST.1e | | | | | | | Statistics and Probability: Conditional Probability and the Rules of Probability ★ (S-CP) | | | | | | |--|--------------|----------------------------|---|--|--| | Understand independence and conditional probability and use them to interpret data continued | | | | | | | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | | Students are expected to: | | | | | | | HS.S-CP.4. Construct and | * | HS.MP.1. Make sense of | Students may use spreadsheets, graphing calculators, and simulations to create frequency tables | | | | interpret two-way frequency | * | problems and persevere in | and conduct analyses to determine if events are independent or determine approximate | | | | tables of data when two | , , | solving them. | conditional probabilities. | | | | categories are associated with | | HS.MP.2. Reason abstractly | | | | | each object being classified. Use | | and quantitatively. | | | | | the two-way table as a sample | | | | | | | space to decide if events are | | HS.MP.3. Construct viable | | | | | independent and to | | arguments and critique the | | | | | approximate conditional | | reasoning of others. | | | | | probabilities. For example, | | HS.MP.4. Model with | | | | | collect data from a random | | mathematics. | | | | | sample of students in your | | | | | | | school on their favorite subject | | HS.MP.5. Use appropriate | | | | | among math, science, and | | tools strategically. | | | | | English. Estimate the probability | | HS.MP.6. Attend to | | | | | that a randomly selected | | precision. | | | | | student from your school will favor science given that the | | HS.MP.7. Look for and | | | | | student is in tenth grade. Do | | make use of structure. | | | | | the same for other subjects and | | make use of structure. | | | | | compare the results. | | HS.MP.8. Look for and | | | | | | | express regularity in | | | | | Connections: ETHS-S6C2-03; | | repeated reasoning. | | | | | 11-12.RST.4; 11-12.RST.9; | | | | | | | 11-12.WHST.1e | | | | | | | Statistics and Probability: (| Statistics and Probability: Conditional Probability and the Rules of Probability ★ (S-CP) | | | | | | |---|---|--|---|--|--|--| | Understand independence | and con | ditional probability and u | se them to interpret data continued | | | | | <u>Standards</u>
Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | HS.S-CP.5. Recognize and explain the concepts of conditional probability and independence in everyday language and everyday situations. For example, compare the chance of having lung cancer if you are a smoker with the chance of being a smoker if you have lung cancer. Connections: 11-12.RST.4; 11-12.RST.5;11-12.WHST.1e | * | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.4. Model with mathematics. HS.MP.6. Attend to precision. HS.MP.8. Look for and express regularity in repeated reasoning. | Examples: What is the probability of drawing a heart from a standard deck of cards on a second draw, given that a heart was drawn on the first draw and not replaced? Are these events independent or dependent? At Johnson Middle School, the probability that a student takes computer science and French is 0.062. The probability that a student takes computer science is 0.43. What is the probability that a student takes French given that the student is taking computer science? | | | | | Use the rules of probability | to comp | oute probabilities of comp | pound events in a uniform probability model | | | | |---|---------|--|---|--|--|--| | Standards Students are expected to: Label Mathematical Practices Explanations and Examples | | | | | | | | HS.S-CP.6. Find the conditional probability of <i>A</i> given
<i>B</i> as the fraction of <i>B</i> 's outcomes that also belong to <i>A</i> , and interpret the answer in terms of the model. Connections: <i>ETHS-S1C2-01</i> ; <i>ETHS-S6C2-03</i> ;11-12. <i>RST.9</i> ; 11-12. <i>WHST.1b</i> ;11-12. <i>WHST.1e</i> | * | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Students could use graphing calculators, simulations, or applets to model probability experiments and interpret the outcomes. | | | | | Statistics and Probability: (| Condition | nal Probability and the Ru | iles of Probability * (S-CP) | |--|--------------|---|---| | Use the rules of probability | to comp | oute probabilities of comp | oound events in a uniform probability model continued | | Standards Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | HS.S-CP.7. Apply the Addition Rule, $P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$, and interpret the answer in terms of the model. Connections: <i>ETHS-S1C2-01</i> ; <i>ETHS-S6C2-03</i> ; <i>11-12.RST.9</i> | * | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | Students could use graphing calculators, simulations, or applets to model probability experiments and interpret the outcomes. Example: In a math class of 32 students, 18 are boys and 14 are girls. On a unit test, 5 boys and 7 girls made an A grade. If a student is chosen at random from the class, what is the probability of choosing a girl or an A student? | | HS.S-CP.8. Apply the general Multiplication Rule in a uniform probability model, $P(A \text{ and } B) = P(A)P(B A) = P(B)P(A B)$, and interpret the answer in terms of the model. Connections: <i>ETHS-S1C2-01</i> ; <i>ETHS-S6C2-03</i> ;11-12.RST.9 | * | HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. | Students could use graphing calculators, simulations, or applets to model probability experiments and interpret the outcomes. | | HS.S-CP.9. Use permutations and combinations to compute probabilities of compound events and solve problems. Connections: ETHS-S1C2-01; ETHS-S6C2-03; 11-12.RST.9 | * | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Students may use calculators or computers to determine sample spaces and probabilities. Example: You and two friends go to the grocery store and each buys a soda. If there are five different kinds of soda, and each friend is equally likely to buy each variety, what is the probability that no one buys the same kind? | | Statistics and Probability: Using Probability to Make Decisions ★ (S-MD) | | | | | | | | |--|--|---|---|--|--|--|--| | Calculate expected values a | Calculate expected values and use them to solve problems | | | | | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | | Students are expected to: | | | | | | | | | HS.S-MD.1. Define a random | * | HS.MP.1. Make sense of | Students may use spreadsheets, graphing calculators and statistical software to represent data in | | | | | | variable for a quantity of | + | problems and persevere in | multiple forms. | | | | | | interest by assigning a | * | solving them. | Example: | | | | | | numerical value to each event in a sample space; graph the corresponding probability | ^ | HS.MP.2. Reason abstractly and quantitatively. | Suppose you are working for a contractor who is designing new homes. She wants to ensure that the home models match the demographics for the area. She asks you to | | | | | | distribution using the same graphical displays as for data distributions. | | HS.MP.3. Construct viable arguments and critique the reasoning of others. | research the size of households in the region in order to better inform the floor plans of the home. Solution: | | | | | | Connections: ETHS-S6C2-03;
11-12.RST.5; 11-12.RST.9; | | HS.MP.4. Model with mathematics. | A possible solution could be the result of research organized in a variety of forms. In this case, the results of the research are shown in a table and graph. The student has defined their variable as x as the number of people per household. | | | | | | 11-12.WHST.1b; 11-12.WHST.1e | | HS.MP.5. Use appropriate tools strategically. | People per Household Proportion of Households 1 0.026 | | | | | | | | HS.MP.6. Attend to precision. | 2 0.031
3 0.132 | | | | | | | | HS.MP.7. Look for and make use of structure. | 4 0.567 | | | | | | | | | 5 0.181 | | | | | | | | | 6 0.048 | | | | | | | | HS.MP.8. Look for and | 7 0.015 | | | | | | | | express regularity in repeated reasoning. | Sployes 0.6 0.5 0.4 0.3 0.2 0.1 1 2 3 4 5 6 7 People per Household | | | | | | Calculate exi | ected values an | d use them t | o solve nr | oblems | continued | |---------------|-------------------|--------------|------------|---------|-------------| | Carculate CA | icticu vaiuts aii | u use mem e | υ συίνε μι | ODICHIS | LUIILIIIUEU | | Calculate expected values a | and use t | them to solve problems $c lpha$ | ontinued | | | | | |---|---|---|---------------|---------------|-------------------|----------------|---| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanation | s and Exam | <u>ples</u> | | | | Students are expected to: | | | | | | | | | HS.S-MD.2. Calculate the | * | HS.MP.4. Model with | Students ma | y use spreads | sheets or graph | ing calculator | s to complete calculations or create | | expected value of a random | + | mathematics. | probability m | nodels. | | | | | variable; interpret it as the mean of the probability distribution. | HS.MP.5. Use appropriate tools strategically. | The expected value of an uncertain event is the sum of the possible points earned multiplied by each point's chance of occurring. | | | | | | | Connections: ETHS-S1C2-01;
ETHS-S6C2-03; 11-12.RST.3; 11- | | HS.MP.6. Attend to precision. | | | | | umbered with 1, 2, 3, 4, 5 and 6. You earn 3 | | 12.RST.4; 11-12.RST.9 | | HS.MP.7. Look for and make use of structure. | is a | | | | ome up and nothing otherwise. Since there are outcomes, probabilities and payoffs look | | | | | | Outcome | Probability | Points | | | | | | | 1 | 1/6 | 0 points | | | | | | | 2 | 1/6 | 6 points | | | | | | | 3 | 1/6 | 0 points | | | | | | | 4 | 1/6 | 6 points | | | | | | | 5 | 1/6 | 6 points | | | | | | | 6 | 1/6 | 3 points | | | | | | outo | come (the en | tries in the last | two columns | the probability and points earned for each multiplied together): $6 + \left(\frac{1}{6}\right) \cdot 3 = 3.50 \text{ points}$ | # Statistics and Probability: Using Probability to Make Decisions ★ (S-MD) | Calculate expected values and use them to solve pro | oblems continued | |---|-------------------------| |---|-------------------------| | Students are expected to: HS.S-MD.3. Develop a probability distribution for a random variable defined for a sample space in which theoretical probabilities can be calculated; find the expected value. For example, find the theoretical probability distribution for the number of correct answers obtained by guessing on all five questions of a multiple-choice test where each question has four choices, and find the expected grade under various grading schemes. Connections: ETHS-51C2-01; ETHS-56C2-03;11-12.RST.3; 11-12.RST.3; 11-12.RST.9; 11-12.WHST.1e Ash Mathematical Practices Explanations and Examples Explanations and Examples Explanations and Examples Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model and interpret parameters in linear, quadratic or exponential functions. Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model and
interpret parameters in linear, quadratic or exponential functions. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. HS.MP.7. Look for and make use of structure. HS.MP.7. Look for and make use of structure. HS.MP.7. Look for and make use of structure. | Calculate expected values a | na use ti | nem to solve problems <i>co</i> | ntinuea | |--|---|--------------|--|---| | HS.S-MD.3. Develop a probability distribution for a random variable defined for a sample space in which theoretical probability distribution for the number of a random variable arguments and critique the reasoning of others. HS.MP.1. Make sense of problems and persevere in solving them. ★ HS.MP.1. Make sense of problems and persevere in solving them. ★ HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. HS.MP.7. Look for and make use of structure. | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | probability distribution for a random variable defined for a sample space in which theoretical probabilities can be calculated; find the expected value. For example, find the theoretical probability distribution for the number of correct answers obtained by guessing on all five questions of a multiple-choice test where each question has four choices, and find the expected grade under various grading schemes. Connections: ETHS-S1C2-01; ETHS-S6C2-03;11-12.RST.3; 11-12.RST.9; 11-12.WHST.1b; problems and persevere in solving them. ## MS.MP.3. Construct viable arguments and critique the reasoning of others. ## HS.MP.3. Construct viable arguments and critique the reasoning of others. ## HS.MP.4. Model with mathematics. ## HS.MP.5. Use appropriate tools strategically. ## HS.MP.7. Look for and make use of structure. | Students are expected to: | | | | | sample space in which theoretical probabilities can be calculated; find the expected value. For example, find the theoretical probability distribution for the number of correct answers obtained by guessing on all five questions of a multiple-choice test where each question has four choices, and find the expected grade under various grading schemes. Connections: ETHS-S1C2-01; ETHS-S6C2-03;11-12.RST.3; 11-12.RST.9; 11-12.WHST.1b; solving them. ** ** ** ** ** ** ** ** ** | HS.S-MD.3. Develop a | * | HS.MP.1. Make sense of | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to | | 11-12.WHST.1e | probability distribution for a random variable defined for a sample space in which theoretical probabilities can be calculated; find the expected value. For example, find the theoretical probability distribution for the number of correct answers obtained by guessing on all five questions of a multiple-choice test where each question has four choices, and find the expected grade under various grading schemes. Connections: ETHS-S1C2-01; ETHS-S6C2-03;11-12.RST.3; | + | problems and persevere in solving them. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and | | | | 11-12.RST.9; 11-12.WHST.1b; | | | | # Statistics and Probability: Using Probability to Make Decisions ★ (S-MD) | Calculate expected values and use them to solve problems continued | Calculate expected | values and u | se them to solve | e problems continued | |--|--------------------|--------------|------------------|----------------------| |--|--------------------|--------------|------------------|----------------------| | Calculate expected values a | nd use t | hem to solve problems <i>co</i> | ntinued | |----------------------------------|--------------|---------------------------------|---| | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | HS.S-MD.4. Develop a | * | HS.MP.1. Make sense of | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to | | probability distribution for a | + | problems and persevere in | model and interpret parameters in linear, quadratic or exponential functions. | | random variable defined for a | <u>'</u> . | solving them. | | | sample space in which | * | HS.MP.3. Construct viable | | | probabilities are assigned | | arguments and critique the | | | empirically; find the expected | | reasoning of others. | | | value. For example, find a | | reasoning of others. | | | current data distribution on the | | HS.MP.4. Model with | | | number of TV sets per | | mathematics. | | | household in the United States, | | HS.MP.5. Use appropriate | | | and calculate the expected | | tools strategically. | | | number of sets per household. | | | | | How many TV sets would you | | HS.MP.7. Look for and | | | expect to find in 100 randomly | | make use of structure. | | | selected households? | | | | | Connections: ETHS-S1C2-01; | | | | | ETHS-S6C2-03; 11-12.RST.9; | | | | | 11-12.WHST.1b; 11-12.WHST.1e | | | | | | | | | | Use probability to evaluate | outcom | es of decisions | | |---|--------------|--|--| | Standards Students are expected to: | <u>Label</u> | Mathematical Practices | Explanations and Examples | | HS.S-MD.5. Weigh the possible outcomes of a decision by assigning probabilities to payoff values and finding expected values. Connections: SSHS-S5C2-03, SSHS-S5C5-05; ETHS-S1C2-01 ETHS-S6C2-03 a. Find the expected payoff for a game of chance. For example, find the expected winnings from a state lottery ticket or a game at a fast-food restaurant. Connections: 11-12.RST.3; 11-12.RST.9; 11-12.WHST.1b; 11-12.WHST.1e b. Evaluate and compare strategies on the basis of expected values. For example, compare a high-deductible versus a low-deductible automobile insurance policy using various, but reasonable, chances of having a minor or a major accident. Connections: 11-12.RST.3; 11-12.RST.9;
11-12.WHST.1b; | <pre></pre> | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Different types of insurance to be discussed include but are not limited to: health, automobile, property, rental, and life insurance. Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model and interpret parameters in linear, quadratic or exponential functions | | Statistics and Probability: Using Probability to Make Decisions ★ (S-MD) | | | | | |--|--------------|--|---|--| | Use probability to evaluate | outcom | es of decisions continued | | | | Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | HS.S-MD.6. Use probabilities to make fair decisions (e.g., drawing by lots, using a random number generator). Connections: ETHS-S1C2-01; ETHS-S6C2-03; 11-12.RST.3; 11-12.RST.9; 11-12.WHST.1b; 11-12.WHST.1e | * | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model and interpret parameters in linear, quadratic or exponential functions. | | | HS.S-MD.7. Analyze decisions and strategies using probability concepts (e.g., product testing, medical testing, pulling a hockey goalie at the end of a game). Connections: ETHS-S1C2-01; ETHS-S6C2-03 | *
+
* | tools strategically. HS.MP.7. Look for and make use of structure. HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.7. Look for and make use of structure. | Students may use graphing calculators or programs, spreadsheets, or computer algebra systems to model and interpret parameters in linear, quadratic or exponential functions. | | # High School: Contemporary Mathematics Overview (Arizona addition) #### **Discrete Mathematics (CM-DM)** Understand and apply vertex-edge graph topics #### Mathematical Practices (MP) - 1. Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - Use appropriate tools strategically. - Attend to precision. - 7. Look for and make use of structure. - Look for and express regularity in repeated reasoning. # High School: Contemporary Mathematics ★ Discrete mathematics is contemporary mathematics. This area of mathematics is very relevant in today's technologically advanced society. Discrete mathematics provides the underpinnings for many features of the Internet, from encryption of credit card numbers to decompression and compression of photographs, music, and video. It also informs the efficiency of our communication and transportation systems, such as determining the shortest path through a network or identifying the most cost effective design of airline or bus routes. The power of discrete mathematics is exemplified through the motivational impact on students. They are not only immersed in interesting mathematics but are actively engaged in the "doing" of mathematics. Mathematics is not a bystander sport. Discrete mathematics topics, particularly vertex-edge graphs, afford students the opportunity to access problem solving in a meaningful context. Students strengthen their skills in problem solving, reasoning, conjecturing, communication, analysis, and proof. They apply the Standards for Mathematical Practice as they solve discrete mathematics problems. Discrete mathematics courses play an increasingly important role in the high school curriculum as possible pathways for those students who seek meaningful 4th credit courses that connect to technology and the needs of the 21st century learner. Graph theory is the formal study of vertex-edge graphs. Unlike graphs used in data analysis, vertex-edge graphs are used to visually represent problem situations. Vertex-edge graphs are used to model and solve problems related to paths, circuits, or the relationship among a set of objects. ### Connections to Modeling Mathematical modeling occurs when students follow a multistep process of solving problems and represent the key ideas through a visual representation. These visual representations allow students multiple entry points for solving a problem, ensuring material that is both engaging and accessible. Examples of real word situations that could be modeled using a vertex-edge graph are 1) planning a table tennis tournament for 7 players at a club with 4 tables, where each player plays against each other player or 2) engaging in critical path analysis, e.g., applied to turnaround of an aircraft at an airport. ## **Contemporary Mathematics: Discrete Mathematics ★ (CM-DM)** | Understand and apply vertex-edge graph topics | Understand and | apply vertex- | edge gra | ph topics | |---|-----------------------|---------------|----------|-----------| |---|-----------------------|---------------|----------|-----------| | Understand and apply vert | ex-edge | graph topics | | |---|---------|---|--| | <u>Standards</u> | Label | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | AZ.HS.CM-DM.1. Study the | + | HS.MP.1. Make sense of | Students may use graphing calculators or computer algebra systems to assist with computations. | | following topics related to vertex-edge graphs: Euler | * | problems and persevere in solving them. | Examples: | | circuits, Hamilton circuits, the Travelling Salesperson Problem (TSP), minimum weight | | HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable | A businesswoman in Phoenix is planning a trip to visit clients in Seattle, Los Angeles and
New York City before returning to Phoenix. The figure below gives the cost in dollars of
traveling from one city to another. Find the order in which these cities should be visited | | spanning trees, shortest paths, vertex coloring, and adjacency matrices. | | arguments and critique the reasoning of others. | so the total travel cost is at a minimum. Seattle \$1500 NYC | | Connections: ETHS-S6C2-03;
11-12.RST.4; 11-12.RST.5; | | HS.MP.4. Model with mathematics. | 0001 | | 11-12.RST.9; 11-12.WHST.1b;
11-12.WHST.1e | | HS.MP.5. Use appropriate tools strategically. | 15 CO T ENDO | | | | HS.MP.6. Attend to precision. | L A \$500
Phoenix | | | | HS.MP.7. Look for and make use of structure. | Note that the businesswoman's trip is the same as a circuit that starts at vertex 1 (Phoenix), visits each other vertex exactly once, and returns to vertex 1. In other words, | | | | HS.MP.8. Look for and express regularity in repeated reasoning. | the circuit is a Hamiltonian circuit, and the businesswoman's task is to find the Hamiltonian circuit of least total weight (given the weighted graph) | | | | | Continued on next page | | Contemporary Mathematic | s: Discre | te Mathematics * (CM-D) | M) | |--------------------------------|--------------|-------------------------------|---| | Understand and apply vert | ex-edge | graph topics continued | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | | AZ.HS.CM-DM.1. continued | | | Which directed graph below represents a tournament on four vertices, where all players
but one are champions? | | | | | | | | | | Graph 1 Graph 2 Graph 3 Graph 4 | | | | | Build a tournament on 5 vertices where all players but one are champions. | | | | | Juanita claims that the graph below has an Euler path but not an Euler circuit. Justify her claim. | | | | | | | Contemporary Mathematics | Contemporary Mathematics: Discrete Mathematics ★ (CM-DM) | | | | |
--|--|--|--|--|--| | Understand and apply vertex-edge graph topics continued | | | | | | | Students are expected to: | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | Students are expected to: AZ.HS.CM-DM.2. Understand, analyze, and apply vertex-edge graphs to model and solve problems related to paths, circuits, networks, and relationships among a finite number of elements, in real-world and abstract settings. Connections: ETHS-S6C2-03; 11-12.RST.9; 11-12.WHST.1b; 11-12.WHST.1e; | + * | HS.MP.1. Make sense of problems and persevere in solving them. HS.MP.2. Reason abstractly and quantitatively. HS.MP.3. Construct viable arguments and critique the reasoning of others. HS.MP.4. Model with mathematics. HS.MP.5. Use appropriate tools strategically. HS.MP.6. Attend to precision. HS.MP.7. Look for and make use of structure. HS.MP.8. Look for and express regularity in repeated reasoning. | Students may use graphing calculators or computer algebra systems to assist with computations. Examples: • Find a minimal route that includes every street (e.g., for trash pick-up). • Find the shortest network connecting specified sites. | | | | Contemporary Mathematics: Discrete Mathematics * (CM-DM) | | | | | |--|-------------------------------|--|--|--| | Understand and apply vert | ex-edge | Y • • • • • • • • • • • • • • • • • • • | | | | <u>Standards</u> | <u>Label</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | Students are expected to: | | | | | | AZ.HS.CM-DM.3. Devise, | + | HS.MP.1. Make sense of | In exploring minimum spanning tree situations students devise, analyze, and apply algorithms as | | | analyze, and apply algorithms for solving vertex-edge graph | * | problems and persevere in solving them. | they adopt strategies to confront the problem. Such strategies can lead to Kruskal's algorithm, Prim's algorithm, or the "nearest neighbor" algorithm. | | | problems. | | HS.MP.2. Reason abstractly | Students may use graphing calculators or computer algebra systems to assist with computations. | | | Connections: <i>ETHS-S6C2-03</i> ; | | and quantitatively. | Example: | | | 11-12.RST.3; 11-12.RST.4;
11-12.RST.9; 11-12.WHST.1a;
11-12.WHST.1b; 11-12.WHST.1e | | HS.MP.3. Construct viable arguments and critique the reasoning of others. | Susan is a city planner in charge of the development of roads for a recreational area. The graph shows locations in the area, the possible roads that could be built between locations, and the cost in thousands of dollars to build each road. Find the smallest possible cost of building enough roads to connect the locations. | | | | | HS.MP.4. Model with mathematics. | Algorithm to Find a Minimum Spanning Tree in a Connected Graph Given a connected graph with weights on the edges: | | | | | HS.MP.5. Use appropriate tools strategically. | Step 1. List the edges of the graph by increasing weights. Step 2. Choose the edge with the smallest weight. | | | | HS.MP.6. Attend to precision. | Step 3. Continue to choose the next edge with the smallest weight as long as choosing that edge does not create a circuit. Step 4. Stop when the result is a spanning tree. | | | | | | HS.MP.7. Look for and make use of structure. | The graph shown is the original graph and also shows the spanning tree (bolded edges) that would be produced by applying the algorithm. The smallest possible cost to build roads connecting all the | | | | | HS.MP.8. Look for and express regularity in repeated reasoning | sites would be to build a road between the theater and restaurant (2), between the restaurant and amusement park (3), between the amusement park and hotel (8), between the hotel and the sports complex (9), and between the sports complex and the museum (10). There is a minimum total cost of \$32,000 to build the roads at the recreational area. | | | | | | Theater Sports Complex Amusement Park B Sports Complex Museum | | | Understand and apply vertex-edge graph topics continued | | | | | | | | |--|--------------|---|--|--|--|--|--| | <u>Standards</u> | <u>Label</u> | Mathematical Practices | Explanations and Examples | | | | | | Students are expected to: | | | | | | | | | AZ.HS.CM-DM.4. Extend work | + | HS.MP.1. Make sense of | The adjacency matrix of a simple graph is a matrix with rows and columns labeled by graph | | | | | | with adjacency matrices for graphs, such as interpreting row sums and using the nth power of the adjacency matrix to count paths of length <i>n</i> in a graph. Connections: ETHS-S6C2-03; 11-12.RST.4; 11-12.RST.5; 11-12.RST.9; 11-12.WHST.1a; 11-12.WHST.1b; 11-12.WHST.1e | * | problems and persevere in solving them. | vertices, with a 1 or a 0 in position $(\mathbf{v}_i, \mathbf{v}_j)$ according to whether \mathbf{v}_i and \mathbf{v}_j are adjacent or not. A "1" indicates that there is a connection between the two vertices, and a "0" indicates that there is no | | | | | | | | HS.MP.2. Reason abstractly | connection. | | | | | | | | and quantitatively. | Students may use graphing calculators or computer algebra systems to assist with computations. | | | | | | | | HS.MP.3. Construct viable arguments and critique the reasoning of others. | | | | | | | | | HS.MP.4. Model with mathematics. | | | | | | | | | HS.MP.5. Use appropriate tools strategically. | | | | | | | | | HS.MP.6. Attend to precision. | | | | | | | | | HS.MP.7. Look for and make use of structure. | | | | | | | | | HS.MP.8. Look for and express regularity in repeated reasoning. | | | | | | | Standards for Mathematical Practice (MP) | | | | | | |--|---|--|--|--|--| | <u>Standards</u>
Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | Explanations and Examples | | | | | HS.MP.1. Make sense of problems and persevere in solving them. | | High school students start to examine problems by explaining to themselves the meaning of a problem and looking for entry points to its solution. They analyze givens, constraints, relationships, and goals. They make conjectures about the form and meaning of the solution and plan a solution pathway rather than simply
jumping into a solution attempt. They consider analogous problems, and try special cases and simpler forms of the original problem in order to gain insight into its solution. They monitor and evaluate their progress and change course if necessary. Older students might, depending on the context of the problem, transform algebraic expressions or change the viewing window on their graphing calculator to get the information they need. By high school, students can explain correspondences between equations, verbal descriptions, tables, and graphs or draw diagrams of important features and relationships, graph data, and search for regularity or trends. They check their answers to problems using different methods and continually ask themselves, "Does this make sense?" They can understand the approaches of others to solving complex problems and identify correspondences between different approaches. | | | | | HS.MP.2. Reason abstractly and quantitatively. | | High school students seek to make sense of quantities and their relationships in problem situations. They abstract a given situation and represent it symbolically, manipulate the representing symbols, and pause as needed during the manipulation process in order to probe into the referents for the symbols involved. Students use quantitative reasoning to create coherent representations of the problem at hand; consider the units involved; attend to the meaning of quantities, not just how to compute them; and know and flexibly use different properties of operations and objects. | | | | | HS.MP.3. Construct viable arguments and critique the reasoning of others. | | High school students understand and use stated assumptions, definitions, and previously established results in constructing arguments. They make conjectures and build a logical progression of statements to explore the truth of their conjectures. They are able to analyze situations by breaking them into cases, and can recognize and use counterexamples. They justify their conclusions, communicate them to others, and respond to the arguments of others. They reason inductively about data, making plausible arguments that take into account the context from which the data arose. High school students are also able to compare the effectiveness of two plausible arguments, distinguish correct logic or reasoning from that which is flawed, and—if there is a flaw in an argument—explain what it is. High school students learn to determine domains, to which an argument applies, listen or read the arguments of others, decide whether they make sense, and ask useful questions to clarify or improve the arguments. | | | | | Standards for Mathematical Practice (MP) continued | | | | | |--|---|---|--|--| | Standards Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | Explanations and Examples | | | | HS.MP.4. Model with mathematics. | | High school students can apply the mathematics they know to solve problems arising in everyday life, society, and the workplace. By high school, a student might use geometry to solve a design problem or use a function to describe how one quantity of interest depends on another. High school students making assumptions and approximations to simplify a complicated situation, realizing that these may need revision later. They are able to identify important quantities in a practical situation and map their relationships using such tools as diagrams, two-way tables, graphs, flowcharts and formulas. They can analyze those relationships mathematically to draw conclusions. They routinely interpret their mathematical results in the context of the situation and reflect on whether the results make sense, possibly improving the model if it has not served its purpose. | | | | HS.MP.5. Use appropriate tools strategically. | | High school students consider the available tools when solving a mathematical problem. These tools might include pencil and paper, concrete models, a ruler, a protractor, a calculator, a spreadsheet, a computer algebra system, a statistical package, or dynamic geometry software. High school students should be sufficiently familiar with tools appropriate for their grade or course to make sound decisions about when each of these tools might be helpful, recognizing both the insight to be gained and their limitations. For example, high school students analyze graphs of functions and solutions generated using a graphing calculator. They detect possible errors by strategically using estimation and other mathematical knowledge. When making mathematical models, they know that technology can enable them to visualize the results of varying assumptions, explore consequences, and compare predictions with data. They are able to identify relevant external mathematical resources, such as digital content located on a website, and use them to pose or solve problems. They are able to use technological tools to explore and deepen their understanding of concepts. | | | | HS.MP.6. Attend to precision. | | High school students try to communicate precisely to others by using clear definitions in discussion with others and in their own reasoning. They state the meaning of the symbols they choose, specifying units of measure, and labeling axes to clarify the correspondence with quantities in a problem. They calculate accurately and efficiently, express numerical answers with a degree of precision appropriate for the problem context. By the time they reach high school they have learned to examine claims and make explicit use of definitions. | | | | Standards for Mathematical Practice (MP) continued | | | | | | |---|---|--|--|--|--| | Standards Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | Explanations and Examples | | | | | HS.MP.7. Look for and make use of structure. | | By high school, students look closely to discern a pattern or structure. In the expression $x^2 + 9x + 14$, older students can see the 14 as 2 × 7 and the 9 as 2 + 7. They recognize the significance of an existing line in a geometric figure and can use the strategy of drawing an auxiliary line for solving problems. They also can step back for an overview and shift perspective. They can see complicated things, such as some algebraic expressions, as single objects or as being composed of several objects. For example, they can see $5 - 3(x - y)2$ as 5 minus a positive number times a square and use that to realize that its value cannot be more than 5 for any real numbers x and y . High school students use these patterns to create equivalent expressions, factor and solve equations, and compose functions, and transform figures. | | | | | HS.MP.8. Look for and express regularity in repeated reasoning. | | High school students notice if calculations are repeated, and look both for general methods and for shortcuts. Noticing the regularity in the way terms cancel when expanding $(x-1)(x+1)$, $(x-1)(x^2+x+1)$, and $(x-1)(x^3+x^2+x+1)$ might lead them to the general formula for the sum of a geometric series. As they work to solve a problem, derive formulas or make generalizations, high school students maintain oversight of the process, while attending
to the details. They continually evaluate the reasonableness of their intermediate results. | | | |